

Sr. No	Cheque No	Warrant No	Warrant Date	Folio No	Amount	Beneficiary Name
1	30	2	01-Oct-2016	00001201770100141601	78.20	ATIN JAIN 2693 URBAN COOPERATIVE BANK LTD JOHARI BAZAR PARTONIA KA RAST
2	33	5	01-Oct-2016	00001302310000050246	27.37	GIRDHAR LAXMANDAS HARWANI 32246 AKOLA JANATA COMMERCIAL COOP BANK LTD
3	34	6	01-Oct-2016	00001201060100133429	39.10	VAIBHAV MORESHWAR MULMULE 11386810708 STATE BANK OF INDIA
4	35	7	01-Oct-2016	0000IN30133018076752	0.78	RAKESH KUMAR VERMA 19038 CENTRAL BANK OF INDIA
5	37	9	01-Oct-2016	0000IN30070810252218	62.56	KAMLA DEVI 152200020141662 PUNJAB NATIONAL BANK
6	38	10	01-Oct-2016	0000IN30018310876398	15.64	RENU AGGARWAL SB 5487 SYNDICATE BANK
7	39	11	01-Oct-2016	0000IN30039414202870	148.58	PRATEEK MARDIA 11252 ORIENTAL BANK OF INDIA
8	40	12	01-Oct-2016	0000IN30039415130730	7.82	SHASHI CHOPRA 01190005348 STATE BANK OF INDIA
9	42	14	01-Oct-2016	0000IN30177410723598	156.40	DINESH PUKHRAJ JAIN 01850120001495 KOTAK MAHINDRA BANK
10	43	15	01-Oct-2016	00001202290000070854	78.20	ASHOK KUMAR BLAGGAN 73 INDIAN BANK
11	44	16	01-Oct-2016	0000IN30023911247733	39.10	KIRAN TAKKER 079010100016612 AXIS BANK LTD
12	45	17	01-Oct-2016	0000IN30020610063425	7.82	RAJENDER PRASHAD GUPTA 15089 THE VAISH CO OPERATIVE NEW BANK LTD
13	46	18	01-Oct-2016	00001202300000135519	391.00	JASVINDER JEET SINGH 01830110000793 KOTAK MAHINDRA BANK
14	48	20	01-Oct-2016	00001202990002428001	39.10	PANKAJ KHANNA 1013178 THE ROYAL BANK OF SCOTLAND N V
15	49	21	01-Oct-2016	00001205920000015401	23.46	SUNITA LOOMBA 0618000100202383 PUNJAB NATIONAL BANK
16	50	22	01-Oct-2016	0000IN30051313102963	23.46	GHANSHYAM DASS AGGARWAL 054010100095239 UTI BANK LTD
17	52	24	01-Oct-2016	0000IN30023911555769	782.00	CHANDRA PRABHA JOSHI 094 243128 HSBC LTD
18	54	26	01-Oct-2016	0000IN30177413412887	19.55	SUDESH MANN 405602010007009 UNION BANK OF INDIA
19	57	29	01-Oct-2016	0000IN30096610094825	62.56	MANOJ GOEL 4050 CORPORATION BANK
20	58	30	01-Oct-2016	0000IN30236510339434	7.82	RAJESH JAIN 2700301010871 THE BANK OF RAJASTHAN LTD
21	59	31	01-Oct-2016	0000IN30223611048542	15.64	VARSHA KHANDELWAL 055010100122214 UTI BANK LTD

22	60	32	01-Oct-2016	0000IN30177413502774	0.78	VINOD PRASAD MAMGAIN 022010100272766 AXIS BANK LTD
23	61	33	01-Oct-2016	0000IN30039415613560	15.64	MADHU RANI 1392 UNITED BANK OF INDIA
24	62	34	01-Oct-2016	0000IN30018311445405	7.82	SUNIL SEHGAL SB 2364 UNION BANK OF INDIA
25	63	35	01-Oct-2016	0000IN30051319582052	78.20	HARPREET SINGH 5422353226 CITI BANK
26	65	37	01-Oct-2016	00001202990003128416	15.64	KAMAL KUMAR MALHOTRA 031401510425 ICICI BANK
27	66	38	01-Oct-2016	00001205960000017173	39.10	NISHIL MALIK 154001000000360 INDIAN OVERSEAS BANK
28	67	39	01-Oct-2016	0000IN30177414867639	78.20	RANVIR KASHIRAM 269010100048046 AXIS BANK LTD
29	68	40	01-Oct-2016	0000IN30177410229239	7.82	Meena Kalra 195300100343371 Punjab National Bank
30	73	45	01-Oct-2016	0000IN30020610168763	7.82	JAGDISH CHANDER KHURANA 9563 DENA BANK
31	74	46	01-Oct-2016	00001204450000034878	312.80	KANTA DEVI 6997 ORIENTAL BANK OF COMMERCE
32	76	48	01-Oct-2016	00001201910101170111	17.20	ASHISH KUMAR 073201500505 ICICI BANK
33	77	49	01-Oct-2016	0000IN30177410970444	7.82	KUSUM LATA 61014559811 STATE BANK OF BIKANER AND JAIPUR
34	78	50	01-Oct-2016	0000IN30223611365414	78.20	ABHA TEWARI 00582151003937 ORIENTAL BANK OF COMMERCE
35	80	52	01-Oct-2016	0000IN30039416432079	15.64	HARBANS LAL CHUCHRA 1510101416603 THE BANK OF RAJASTHAN LTD
36	84	56	01-Oct-2016	0000IN30094010020345	78.20	SATYAWAN SINGH CHAHAL 9057 STATE BANK OF PATIALA
37	85	57	01-Oct-2016	00001204450000051619	78.20	VIRENDER SINGH 80006661753 STATE BANK OF PATIALA
38	86	58	01-Oct-2016	00001202600000033324	234.60	AJAY KUMAR 674010110001508 BANK OF INDIA
39	87	59	01-Oct-2016	00001202600000032238	39.10	RAM CHANDER 0231000100208315 PUNJAB NATIONAL BANK
40	89	61	01-Oct-2016	00001202060000319322	78.20	KRISHNA DEVI 0231000200902001 PUNJAB NATIONAL BANK
41	90	62	01-Oct-2016	0000IN30094010297432	23.46	CHAND RAM 327900100803216 Punjab National Bank
42	95	67	01-Oct-2016	00001203460000125492	46.92	NARESH CHANDER KHERA 4001000100205508 PUNJAB NATIONAL BANK
43	96	68	01-Oct-2016	0000IN30177413815024	117.30	LUCKY MADAAN 2282 CORPORATION BANK

44	101	73	01-Oct-2016	0000IN30114310243542	7.82	UMESH CHANDRA YADAV 128 ALLAHABAD BANK
45	102	74	01-Oct-2016	0000IN30114310297390	7.82	REKHA RANI 6740 ALLAHABAD BANK
46	103	75	01-Oct-2016	00001202990000018339	19.55	PRAMOD KUMAR 034410 PUNJAB NATIONAL BANK
47	105	77	01-Oct-2016	00001202990000925230	46.92	SHASHI BALA 10656533959 STATE BANK OF INDIA
48	108	80	01-Oct-2016	0000IN30048412852445	125.12	VIVEK KUMAR 304010100002080 AXIS BANK LTD
49	114	86	01-Oct-2016	0000IN30051316695842	156.40	RAKESH GUPTA 042010100240215 AXIS BANK LTD
50	116	88	01-Oct-2016	00001202540000081649	156.40	BHUPINDER PAL SINGH CHHABRA 0022100000001428 BHARAT OVERSEAS BANK LTD BHADAUR HOUSE BRANCH LUDHIANA
51	120	92	01-Oct-2016	0000IN30184610144566	78.20	INDERDEEP SINGH CHHABRA SB 8 BANK OF PUNJAB
52	125	97	01-Oct-2016	0000IN30133020669633	391.00	CHANDER KANTA 2811 PUNJAB AND SIND BANK
53	128	100	01-Oct-2016	0000IN30325310003526	70.38	ARPANA ARORA 02550010003550 KOTAK MAHINDRA BANK LTD
54	131	103	01-Oct-2016	00001203840000760216	78.20	GURPREET SINGH 578010100002615 AXIS BANK LTD
55	133	105	01-Oct-2016	0000IN30039412900953	46.92	NISHA DADA 008201016518 ICICI BANK
56	136	108	01-Oct-2016	00001202290000145712	78.20	JIT KAUR 240543 PUNJAB NATIONAL BANK
57	137	109	01-Oct-2016	0000IN30048415272375	1.56	BHANU PRATAP 088010100003971 AXIS BANK LTD
58	143	115	01-Oct-2016	0000IN30048414676326	156.40	SUNIL KUMAR GOYAL 911010056305878 AXIS BANK LTD
59	144	116	01-Oct-2016	0000IN30106310023383	7.82	RAJESH SHARMA 001301017006 ICICI BANK
60	146	118	01-Oct-2016	0000IN30021411919395	78.20	NAVDEEP VERMA 02820010002150 KOTAK MAHINDRA BANK LTD
61	150	122	01-Oct-2016	0000IN30165310187515	78.20	RAKESH KUMAR 2055000101008640 PUNJAB NATIONAL BANK
62	151	123	01-Oct-2016	0000IN30177410862168	19.55	POOJA BEHAL 645 ORIENTAL BANK OF COMMERCE
63	152	124	01-Oct-2016	00001201320000613152	3.91	NAGESH KUMAR 11149846088 STATE BANK OF INDIA
64	154	126	01-Oct-2016	0000IN30177411022095	19.55	KRISHN KUMAR 6482 CENTRAL BANK OF INDIA
65	157	129	01-Oct-2016	00001202300000224816	93.84	SAT PAL VERMA 1921 CITIZEN CO OP BANK LTD

66	161	133	01-Oct-2016	0000IN30236510625456	11.73	VIKRAM DOGRA 9396 THE JAMMU AND KASHMIR BANK LTD
67	162	134	01-Oct-2016	00001202300000358004	78.20	VIJAY KUMAR GUPTA 3822 UNITED BANK OF INDIA
68	163	135	01-Oct-2016	00001203320001453669	148.58	BHARAT BHUSHAN 074400100268066 PUNJAB NATIONAL BANK
69	165	137	01-Oct-2016	0000IN30177413280470	208.79	IRFAN AHMAD DAR 040701502104 ICICI BANK LTD
70	167	139	01-Oct-2016	0000IN30169610083932	23.46	HASEENA QAZI 7353 THE JAMMU AND KASHMIR BANK LIMITED
71	168	140	01-Oct-2016	0000IN30210510457170	391.00	ALI MOHAMMAD MUJOO 374 THE JAMMU AND KASHMIR BANK LTD
72	170	142	01-Oct-2016	00001204910000285241	66.47	SACHIN SHARMA 051401502811 ICICI BANK
73	171	143	01-Oct-2016	0000IN30112716292254	78.20	ANUP TANDON 019801002413 ICICI BANK LTD
74	172	144	01-Oct-2016	0000IN30177410576615	391.00	PRAVEEN KUMAR JAIN 10 SB 20113990 CENTURION BANK OF PUNJAB LTD
75	173	145	01-Oct-2016	0000IN30223610340160	234.60	RISHI KUMAR AGGARWAL 370200100113657 PUNJAB NATIONAL BANK
76	174	146	01-Oct-2016	0000IN30226910470885	19.55	GAJRAJ SINGH 7572 INDIAN OVERSEAS BANK
77	175	147	01-Oct-2016	0000IN30366310029712	15.64	CHITRA KUMARI 51172380 4 INDIAN BANK
78	176	148	01-Oct-2016	0000IN30072410055607	312.80	ANIL MAHESHWARI 0131061276600 IDBI BANK LTD
79	177	149	01-Oct-2016	00001304140000161631	39.10	NEERAJ AGRAWAL 086010100242820 AXIS BANK LTD
80	178	150	01-Oct-2016	00001203350001557891	78.20	ANKIT VARSHNEY 006900109275885 PUNJAB NATIONAL BANK
81	180	152	01-Oct-2016	0000IN30100610114371	312.80	DIKSHA SINGH 2770 SHREYASH GRAMIN BANK
82	181	153	01-Oct-2016	00001304140000501731	15.64	MUNNI DEVI 10791428713 STATE BANK OF INDIA
83	183	155	01-Oct-2016	0000IN30177410068364	78.20	Mithlesh Gupta 016300100056006 Punjab National Bank
84	187	159	01-Oct-2016	0000IN30155720150736	54.74	SARITA GOENKA 9617 UNION BANK OF INDIA
85	188	160	01-Oct-2016	0000IN30133019073642	39.10	BANWARI LAL GUPTA 18419 PUNJAB NATIONAL BANK
86	191	163	01-Oct-2016	0000IN30155721760808	7.82	SUMIT KALRA 202545 BANK OF BARODA
87	192	164	01-Oct-2016	0000IN30155710157139	39.10	SAROJINI VERMA 1381 SYNDICATE BANK

88	194	166	01-Oct-2016	0000IN30165310244460	78.20	CHANDRA PRAKASH BHARDWAJ 495 UNION BANK OF INDIA
89	195	167	01-Oct-2016	0000IN30169611090007	96.97	SUBHASH CHANDRA GUPTA 8351 CENTRAL BANK OF INDIA
90	196	168	01-Oct-2016	00001304140005530141	121.21	RAMA SHANKAR SHIVHARE 401 BANDA DISTRICT CO OP BANK LIMITED
91	200	172	01-Oct-2016	00001206120000236530	39.10	RAJENDRA KUMAR GUPTA 106254 ALLAHABAD BANK
92	201	173	01-Oct-2016	0000IN30226912406332	78.20	MANOJ KUMAR JAISWAL 10702070205 STATE BANK OF INDIA
93	203	175	01-Oct-2016	0000IN30155720287040	7.82	KALADHAR 16011 ALLAHABAD BANK
94	204	176	01-Oct-2016	0000IN30055610238960	7.82	YADAVENDRA PRATAP 081104000068660 IDBI BANK
95	205	177	01-Oct-2016	00001202890000702951	25.02	RAMESH CHAND YADAV 06782010004530 ORIENTAL BANK OF COMMERCE
96	206	178	01-Oct-2016	0000IN30039417415757	39.10	AJIT KUMAR AGRAWAL 011900026607 STATE BANK OF INDIA
97	207	179	01-Oct-2016	0000IN30039416904345	7.82	ASHOK KUMAR GUPTA 09250100013622 BANK OF BARODA
98	208	180	01-Oct-2016	0000IN30155721399014	7.82	SANJEEV KUMAR JAISWAL 15052 BANK OF BARODA
99	209	181	01-Oct-2016	0000IN30155721795467	39.10	SHABNAM PRIYADARSHINI 90136 UNION BANK OF INDIA
100	211	183	01-Oct-2016	0000IN30055610230035	70.38	JASBIR KAUR 6995 CENTRAL BANK OF INDIA
101	212	184	01-Oct-2016	00001203270000219308	0.78	TAJUDDIN KHAN
102	213	185	01-Oct-2016	0000IN30155710519340	39.10	MANJU MATANHELIA 5522 CANARA BANK
103	214	186	01-Oct-2016	0000IN30131320288846	125.12	SHEWAK MAL MATLANI 2814 UCO BANK
104	215	187	01-Oct-2016	0000IN30155722165213	39.10	PUSHPA TANDON 909104000047782 IDBI BANK
105	216	188	01-Oct-2016	0000IN30045012954082	7.82	KULDEEP KUMAR RASTOGI 909104000002967 IDBI BANK LTD
106	217	189	01-Oct-2016	00001203980000023011	27.37	SURBHI AGRAWAL 3803 CENTRAL BANK OF INDIA
107	218	190	01-Oct-2016	0000IN30045010324905	78.20	PARIJAT SINHA 01190095555 STATE BANK OF INDIA
108	219	191	01-Oct-2016	0000IN30155710729962	7.82	MOHAMMAD ISA 306 STATE BANK OF INDIA
109	220	192	01-Oct-2016	00001203980000017217	156.40	JETENDRA KUMAR MITTAL 032501500846 ICICI BANK

110	222	194	01-Oct-2016	0000IN30051312126480	39.10	ARCHANA SRIVASTAVA 015104000042538 IDBI BANK
111	223	195	01-Oct-2016	00001206120000261498	78.20	VIRENDRA KUMAR 11490358066 STATE BANK OF INDIA
112	225	197	01-Oct-2016	00001201320001120209	39.10	RAJENDRA KUMAR SONI 3126000100314700 PUNJAB NATIONAL BANK
113	226	198	01-Oct-2016	0000IN30155720194270	78.20	MAHJABIN 71366 PUNJAB NATIONAL BANK
114	228	200	01-Oct-2016	0000IN30133019575998	39.10	AMIT KAUSHAL 19584 BANK OF BARODA
115	229	201	01-Oct-2016	0000IN30039417571775	39.10	BHARTI RAI 035104000127349 IDBI BANK LTD
116	230	202	01-Oct-2016	0000IN30045013068119	391.00	USHA SHARMA 035104000031365 IDBI BANK LTD
117	231	203	01-Oct-2016	0000IN30045011758250	391.00	VIJAY KUMAR DORWAL 035104000031365 IDBI BANK LTD
118	232	204	01-Oct-2016	0000IN30118620018185	39.10	RAJIV KUMAR AGARWAL 4699 STATE BANK OF INDIA
119	234	206	01-Oct-2016	0000IN30051318344146	7.82	ANKIT AGARWAL 30886441024 STATE BANK OF INDIA
120	235	207	01-Oct-2016	0000IN30051318686734	7.82	LALIT KUMAR AGARWAL 780010110000779 BANK OF INDIA
121	236	208	01-Oct-2016	0000IN30155720782164	25.02	SUMAN BALA 18546 VIJAYA BANK
122	237	209	01-Oct-2016	0000IN30021412496293	8.60	SURNEDRA KUMAR JAIN 6067 DENA BANK
123	238	210	01-Oct-2016	0000IN30021415714308	156.40	MADHU MISHRA 4070000100060354 PUNJAB NATIONAL BANK
124	239	211	01-Oct-2016	00001204180000008355	78.20	SHIBLI 019001503471 ICICI BANK
125	240	212	01-Oct-2016	00001204180000031072	39.10	VINOD KUMAR TIWARI 55026603296 STATE BANK OF PATIALA
126	241	213	01-Oct-2016	0000IN30165310217334	156.40	MOHD BILAL 089300100202719 Punjab National Bank
127	242	214	01-Oct-2016	0000IN30165310155278	30.50	HAJI MEHBOBUL HASAN 089300100198513 Punjab National Bank
128	243	215	01-Oct-2016	0000IN30165310013847	750.72	KAMAL KUMAR ARORA 14125 STATE BANK OF INDIA
129	245	217	01-Oct-2016	0000IN30223610488355	58.65	ASHISH AGARWAL 8183 PRATHAMA BANK
130	246	218	01-Oct-2016	0000IN30220110426967	469.20	SHAHBUDDEN MANSOORI 15194 INDIAN OVERSEAS BANK
131	247	219	01-Oct-2016	0000IN30155721203344	7.82	KAMLAWATI AGARWAL 472 UNITED BANK OF INDIA

132	248	220	01-Oct-2016	0000IN30021414851263	391.00	NISHI BIST 07592191000288 ORIENTAL BANK OF COMMERCE
133	249	221	01-Oct-2016	00001206120000261538	215.05	SURENDRA SINGH 03462010098360 ORIENTAL BANK OF COMMERCE
134	252	224	01-Oct-2016	0000IN30048418368392	23.46	LAXMAN SINGH RAWAT 912010052565888 AXIS BANK LTD
135	253	225	01-Oct-2016	0000IN30155720919537	35.19	GAURAV BHANDARI 102752 BANK OF BARODA
136	254	226	01-Oct-2016	00001202890001064693	15.64	MANOJ KUMAR TYAGI 011248251463 STATE BANK OF INDIA
137	255	227	01-Oct-2016	00001202060000324881	78.20	RAJENDRA PRASAD GUPTA 790448451 INDIAN BANK
138	256	228	01-Oct-2016	0000IN30039417054634	234.60	GIANENDER KUMAR 023901504378 ICICI BANK
139	257	229	01-Oct-2016	0000IN30236510118733	10.17	SATISH KUMAR JAIN 1074000101046806 PUNJAB NATIONAL BANK
140	259	231	01-Oct-2016	0000IN30366310007992	1.56	PRABHA DEVI 61049132936 STATE BANK OF BIKANER AND JAIPUR
141	262	234	01-Oct-2016	00001304140001680416	74.29	ASHISH JAIN 30051738580 STATE BANK OF INDIA
142	263	235	01-Oct-2016	00001205860000052182	3.91	MADHU JAIN 10491 ALLAHABAD BANK
143	266	238	01-Oct-2016	0000IN30155721365217	7.82	PHOOL CHAND 9049 PUNJAB NATIONAL BANK
144	267	239	01-Oct-2016	00001203350001858406	31.28	RITU GUPTA 71893 UNION BANK OF INDIA
145	269	241	01-Oct-2016	00001203270000293066	39.10	SARBJEET SINGH PADAM 4195000100022750 PUNJAB NATIONAL BANK
146	270	242	01-Oct-2016	00001202060000132386	6.26	PRAVEEN PANDEY 714736 CENTRAL BANK OF INDIA
147	271	243	01-Oct-2016	0000IN30165310162209	7.82	RAJEEV SAXENA 79 CANARA BANK
148	272	244	01-Oct-2016	0000IN30051314538560	78.20	RAM SUNDER 029001508274 ICICI BANK LTD
149	273	245	01-Oct-2016	00001203270000224962	39.10	VIVEK MISHRA
150	274	246	01-Oct-2016	00001203270000225966	7.82	VIRENDRA MANI SUBHASH
151	275	247	01-Oct-2016	00001201070000139193	391.00	KIRTI RAMAN DAS 10336893601 STATE BANK OF INDIA
152	276	248	01-Oct-2016	0000IN30133019928090	125.12	MOHD RASHID NOOR 20010842 BANK OF BARODA
153	277	249	01-Oct-2016	00001203840001428945	234.60	SATISH KUMAR TIWARI 89612010002782 SYNDICATE BANK 58 SAKLENABAD NEAR JAIL GHAZIPUR UTTAR PRADESH

154	278	250	01-Oct-2016	0000IN30155720511973	15.64	RADHEY LAL 01190011631 STATE BANK OF INDIA
155	280	252	01-Oct-2016	0000IN30165310022887	78.20	MANORMA DEVI 1947 BANK OF BARODA
156	281	253	01-Oct-2016	0000IN30072410072554	117.30	VED PRAKASH TRIPATHI 50284 INDIAN OVERSEAS BANK
157	283	255	01-Oct-2016	0000IN30088814846829	156.40	NISHA RANI 8131 PUNJAB NATIONAL BANK
158	287	259	01-Oct-2016	0000IN30072410052446	15.64	NARENDRA SINGH PARIHAR 29200 CENTRAL BANK OF INDIA
159	288	260	01-Oct-2016	00001204470005859171	11.73	A A ANSARI 03822010051480 ORIENTAL BANK OF COMMERCE
160	289	261	01-Oct-2016	0000IN30133017550294	7.82	SMT SUDHA BANSAL 11046270814 STATE BANK OF INDIA
161	290	262	01-Oct-2016	0000IN30051311742072	64.91	ASHISH KUMAR JAIN 2942 CENTRAL BANK OF INDIA
162	292	264	01-Oct-2016	00001202060000091095	7.82	PUNAM JAIN 6288 ALWAR CENTRAL CO OP BANK
163	300	272	01-Oct-2016	0000IN30116030077011	7.82	JETHA NAND MOTWANI 2630 29 JAIPUR NAGOUR AANCHLIK GRAMIN BANK
164	301	273	01-Oct-2016	0000IN30116030249417	15.64	BANWARI LAL SWAMI 73348 THE BANK OF RAJASTHAN LTD
165	306	278	01-Oct-2016	00001201770100095446	7.82	SANJAY KUMAR JAIN 12058 PUNJAB NATIONAL BANK
166	307	279	01-Oct-2016	00001201060500103657	7.82	TEJ PRAKASH SOLANKI 224600100965023 PUNJAB NATIONAL BANK
167	309	281	01-Oct-2016	00001202600200029044	39.10	RAJEEV SINGH SISODIA 031010100154642 AXIS BANK LTD
168	312	284	01-Oct-2016	0000IN30021412367654	782.00	SHILPA GUPTA 02710120003101 KOTAK MAHINDRA BANK LTD
169	317	289	01-Oct-2016	00001301760000018721	31.28	HAJARI LAL YADAV
170	318	290	01-Oct-2016	0000IN30116030019797	7.82	SANTOSH KUMAR GHIYA 14191 CENTRAL BANK OF INDIA
171	319	291	01-Oct-2016	0000IN30088813232359	31.28	CHANDERA PRABHA SETHI 2579 DENA BANK
172	324	296	01-Oct-2016	00001204470000588481	15.64	MUKTA B DESAI 2670101443494 BANK OF RAJASTHAN LTD
173	328	300	01-Oct-2016	00001202990001924762	86.02	ANKIT JAIN 1289 INDIAN OVERSEAS BANK
174	330	302	01-Oct-2016	0000IN30021415785086	78.20	KAVITA SHARMA 3230101433129 THE BANK OF RAJASTHAN LTD
175	332	304	01-Oct-2016	0000IN30039410640630	39.10	MUKESH KUMAR GUPTA 5235 1 THE BANK OF RAJASTHAN LTD

176	334	306	01-Oct-2016	00001201060500186082	15.64	DILIP KANVAR 703 INDIAN OVERSEAS BANK
177	336	308	01-Oct-2016	00001203140000036345	7.82	GHANSHYAM DAS SABOO HUF 390600100009198 PUNJAB NATIONAL BANK
178	337	309	01-Oct-2016	0000IN30051314955904	0.78	VIKAS BAHETI 311010100071956 AXIS BANK LTD
179	338	310	01-Oct-2016	00001202920000094899	7.82	PRADEEP KUMAR VIJAY 3530101429122 BANK OF RAJASTHAN LTD
180	341	313	01-Oct-2016	0000IN30220110991906	7.82	VIRENDRA SINGH SHEKHAWAT 3970101431514 THE BANK OF RAJASTHAN LTD
181	342	314	01-Oct-2016	00001205830000001621	156.40	SURESH CHANDRA SAINI 0550101427920 BANK OF RAJASTHAN LTD
182	343	315	01-Oct-2016	0000IN30270020140252	7.82	BADRI NARAYAN JAT 3400101423274 THE BANK OF RAJASTHAN LTD
183	345	317	01-Oct-2016	0000IN30023912284487	24.24	GOVIND LAL CHOUDHARY 10200737837 STATE BANK OF INDIA
184	348	320	01-Oct-2016	00001202990000090125	11.73	MAHAVEER CHAND BAMBOLY 13769 BANK OF RAJASTHAN LTD
185	350	322	01-Oct-2016	00001202650000006173	78.20	PAWAN KUMAR CHAJJER
186	352	324	01-Oct-2016	00001301760000347025	54.74	ASHA AGARWAL
187	354	326	01-Oct-2016	00001202570000172007	78.20	MANJU DANGI 12270100004332 BANK OF BARODA
188	355	327	01-Oct-2016	00001203350000755846	78.20	KISHAN LAL SINDHI 61062732802 STATE BANK OF BIKANER AND JAIPUR
189	359	331	01-Oct-2016	0000IN30018311995875	78.20	DILIP KHAMESRA 8842 BANK OF INDIA
190	360	332	01-Oct-2016	0000IN30018310949099	0.78	JYOTIBALA CHAUHAN sb 2784 ICICI BANK
191	363	335	01-Oct-2016	00001206500000008302	148.58	MAHESH KALASUA 31330100000534 BANK OF BARODA
192	364	336	01-Oct-2016	00001202060000219452	15.64	SATISH CHAND AGARWAL 09502151000898 ORIENTAL BANK OF COMMERCE
193	365	337	01-Oct-2016	00001204470002935640	39.10	BHAWNA AGRAWAL 8621 UNITED BANK OF INDIA
194	367	339	01-Oct-2016	0000IN30105510105747	39.10	AVNISH KUMAR GUPTA 1684 UCO BANK
195	370	342	01-Oct-2016	0000IN30198310110323	0.78	KISHORE SHARMA 622 CORPORATION BANK
196	371	343	01-Oct-2016	00001206620000005093	78.20	SANJEEV KUMAR JAIN 0726000100151221 PUNJAB NATIONAL BANK
197	372	344	01-Oct-2016	00001201210100496051	78.20	VIKAS MAHARISHI 51041541192 STATE BANK OF BIKANER AND JAIPUR

198	373	345	01-Oct-2016	0000IN30198310475564	39.10	SURJA RAM BIRDA 61004041619 STATE BANK OF BIKANER AND JAIPUR
199	374	346	01-Oct-2016	0000IN30045013903283	27.37	MANGI LAL SUTHAR 0105104000257909 IDBI BANK LIMITED
200	376	348	01-Oct-2016	00001201210100455411	78.20	ARCHANA CHOUDHARY 553302010003710 UNION BANK OF INDIA
201	377	349	01-Oct-2016	00001304140004494947	78.20	RAKESH KUMAR 0800101079524 BANK OF RAJASTHAN LTD
202	378	350	01-Oct-2016	0000IN30048418588554	46.92	SUNIL KUMAR 913010005032860 AXIS BANK LTD
203	379	351	01-Oct-2016	00001204490000023898	247.11	SURAJ MAL SHARMA 51008772049 STATE BANK OF BIKANER AND JAIPUR INDUSTRIAL AREA BRANCH BIKANER
204	380	352	01-Oct-2016	0000IN30112715888430	312.80	SUMAN SHARMA 18774 STATE BANK OF BIKANER AND JAIPUR
205	381	353	01-Oct-2016	00001301760000635238	162.66	ASHOK KUMAR CHALANA 0520101127901 BANK OF RAJASTHAN LTD
206	382	354	01-Oct-2016	00001204470001174261	35.19	VINOD KUMAR SHARMA 048000400127572 PUNJAB NATIONAL BANK
207	383	355	01-Oct-2016	00001201210100479690	78.20	HARDYAL SINGH 51075461818 STATE BANK OF BIKANER AND JAIPUR
208	384	356	01-Oct-2016	0000IN30116030284429	39.10	MOHD FARAN AHMED 2540101417846 THE BANK OF RAJASTHAN LTD
209	385	357	01-Oct-2016	0000IN30220111481921	3.13	ANURADHA 30846634602 STATE BANK OF INDIA
210	387	359	01-Oct-2016	00001201700000143776	39.10	DINESH KUMAR 51040977625 STATE BANK OF BIKANER AND JAIPUR
211	394	366	01-Oct-2016	0000IN30177410896429	45.36	RAMA KRISHNA SHARMA 51040895787 STATE BANK OF BIKANER AND JAIPUR
212	395	367	01-Oct-2016	0000IN30133019862540	15.64	CHANDRA DEVI M SINGHVI 0551000100062637 Punjab National Bank
213	396	368	01-Oct-2016	00001203320001245793	15.64	MAHENDRA KUMAR 3451 BALOTRA URBAN CO OP BANK
214	399	371	01-Oct-2016	00001203330000412788	31.28	LALIT KUMAR SINGHVI 0980101021292 BANK OF RAJASTHAN LIMITED STATION ROAD GANGAPUR CITY SAWAI MADHOPUR RAJASTHAN
215	400	372	01-Oct-2016	00001304140003848687	39.10	KHETI DASS SUDA 1290101436007 BANK OF RAJASTHAN LTD
216	404	376	01-Oct-2016	00001202890000996382	156.40	PRAKASHSINH C RAJPUROHIT 471002001017749 CITIZEN CO OPERATIVE BANK LTD
217	405	377	01-Oct-2016	00001201800000084673	7.82	TINWALA FIROZ IBRAHIM 10460 CITIZENS CO OP BANK JAWAHAR ROAD BRANCH RAJKOT
218	413	385	01-Oct-2016	0000IN30097410211722	39.10	BHARATGIRI DOLATGIRI GOSWAMI 4431 CENTRAL BANK OF INDIA
219	415	387	01-Oct-2016	0000IN30097410248409	7.82	ASHWIN J TRIVEDI 17 5698 UCO BANK

220	420	392	01-Oct-2016	0000IN30103910329407	39.10	HARSHABEN K BAKHAI 2081 INDIAN OVERSEAS BANK
221	422	394	01-Oct-2016	00001201980000058739	7.82	DHARMENDRA PRABHUDASHBHAI KACHA 15364 BANK OF INDIA
222	426	398	01-Oct-2016	0000IN30097410511356	117.30	NITIN CHAUHAN 9144 RAJKOT NAGARIK SAHAKARI BANK LTD
223	427	399	01-Oct-2016	0000IN30177414941502	78.20	SHEETAL TEJAS MISTRY 66022940982 STATE BANK OF SAURASHTRA
224	436	408	01-Oct-2016	00001203320002103487	11.73	VAIBHAVKUMAR ASHOK BHAI KALARIA 05403 CO OPERATIVE BANK OF RAJKOT LTD
225	437	409	01-Oct-2016	00001301990000283023	7.82	RAJESHKUMAR LAXMANBHAI DHUDIYA 10787819532 STATE BANK OF INDIA BHADAR ROAD BRANCH UPLETA
226	438	410	01-Oct-2016	0000IN30097411495363	19.55	JASUBEN M KANDORIYA 17950100006183 BANK OF BARODA
227	439	411	01-Oct-2016	0000IN30127630542259	7.82	NILESH RAVJIBHAI AMRUTYA 222010100014313 AXIS BANK LTD
228	444	416	01-Oct-2016	0000IN30226911876962	3.91	VIVEKBHAI DEVJIBHAI JUNGI 30037719292 STATE BANK OF INDIA
229	445	417	01-Oct-2016	00001203320004582750	39.10	RATILAL KURJIBHAI LAKHANI 3401 CORPORATION BANK
230	447	419	01-Oct-2016	0000IN30021411954308	7.82	VIRENDRA OMPRAKASH ZAVAR 3565 THE NAWANAGAR CO OP BANK LTD
231	451	423	01-Oct-2016	0000IN30103924340006	7.82	MAHESH MOTILAL DHORIA 12677 DENA BANK
232	453	425	01-Oct-2016	0000IN30097411127904	156.40	NARENDRASINH JAMBHA JADEJA 003667 ORIENTAL BANK OF COMMERCE
233	455	427	01-Oct-2016	00001201320001148370	124.34	CHANDRESH KANJIBHAI SORATHIYA 020501526541 ICICI BANK
234	461	433	01-Oct-2016	00001201700000031191	78.20	SONAL MAHESHBHAI MAKWANA 10451 CENTRAL BANK OF INDIA GANDHI CHOWK BRANCH JAMNAGAR
235	462	434	01-Oct-2016	00001201800000069908	7.82	USHABEN P RANIGA 3939 CENTRAL BANK OF INDIA STATION ROAD BRANCH JAMNAGAR
236	463	435	01-Oct-2016	0000IN30097410552436	7.82	ASHOKBHAI K TIRTHANI 020501502793 ICICI BANK LTD
237	464	436	01-Oct-2016	0000IN30097410066905	70.38	SULOCHNA RASHIKLAL SANGHAVI 4166 THE NAWANAGAR CO OP BANK LTD
238	465	437	01-Oct-2016	0000IN30097410066913	70.38	NAYAN RASHIKLAL SANGHAVI 3930 THE NAWANAGAR CO OP BANK LTD
239	469	441	01-Oct-2016	0000IN30097410428070	15.64	KANZARIYA LILAVANTIBEN MADHAVJIBHAI 443 THE NAWANAGAR CO OPERATIVE BANK LTD
240	472	444	01-Oct-2016	0000IN30103924362074	7.82	CHAMPABEN JAYANTILAL CHANDRIA 794 THE NAWANAGAR COOPERATIVE BANK LTD
241	473	445	01-Oct-2016	0000IN30103924362082	7.82	HANSHABEN DEVCHAND CHANDRIA 793 THE NAWANAGAR CO OP BANK LTD

242	476	448	01-Oct-2016	00001203390000019119	78.20	SATISH PREMJI JOISHAR 10870072672 STATE BANK OF SAURASHTRA
243	478	450	01-Oct-2016	0000IN30021413322963	7.82	MAHESH JESHABHAI KANDORIYA 115 THE COMMERCIAL CO OP BANK LTD
244	479	451	01-Oct-2016	0000IN30103924333446	15.64	ASHA TARUN JOSHI 7646 CENTRAL BANK OF INDIA
245	481	453	01-Oct-2016	0000IN30127630462189	7.82	CHANDA SATYANARAYAN ZANVAR 3600 THE NAWANAGAR CO OP BANK
246	482	454	01-Oct-2016	0000IN30127630505448	15.64	KAMLESH RAMKRISHNA VYAS 04912011004105 ORIENTAL BANK OF COMMERCE
247	485	457	01-Oct-2016	0000IN30097410421463	78.20	RAVINDRA VALA 16775 BANK OF BARODA
248	489	461	01-Oct-2016	00001201320001194930	351.90	RAYCHURA DAYALAL M 26120100009956 BANK OF BARODA
249	492	464	01-Oct-2016	0000IN30097410734818	39.10	SHILPA RAKESHBHAI FADADU 030801505278 ICICI BANK
250	495	467	01-Oct-2016	0000IN30103924403934	15.64	ARVINDKUMAR JAMNADAS SODHA 5866 THE VERAVAL PEOPLES CO OP BANK LTD
251	496	468	01-Oct-2016	00001203320003050591	27.37	ATULKUMAR F SAKHRELIYA 66026362520 STATE BANK OF INDIA
252	497	469	01-Oct-2016	0000IN30097410342384	78.20	BHAVESH SHANTILAL SOLANKI 5450 THE UNA PEOPLE S CO OP BANK LTD
253	500	472	01-Oct-2016	0000IN30097410746199	11.73	ASHISH H SHAH 326010100041104 UTI BANK LTD
254	501	473	01-Oct-2016	0000IN30097410634311	7.82	MAHESHBHAI JAYANTILAL DIXIT 33450 SURENDRANAGAR MERC CO OP BANK LTD
255	502	474	01-Oct-2016	0000IN30148510321047	7.82	HASMUKH PAREKH 045301501706 ICICI BANK LTD
256	508	480	01-Oct-2016	0000IN30258210099073	7.82	POOJARA CHETNABEN RAJENDRAKUMAR 13678 THE DHRANGADHRA PEOPLE S CO OP BANK
257	514	486	01-Oct-2016	0000IN30045012950774	7.82	NARESH VINUBHAI SALIYA 071104000128346 IDBI BANK LTD
258	518	490	01-Oct-2016	00001201060000300183	172.04	RAMNIKLAL LALCHAND AJMERA 2001043 BANK OF BARODA
259	519	491	01-Oct-2016	0000IN30226911692474	19.55	NIKULBHAI HARENDRABHAI UPADHYAY 5872 DENA BANK
260	520	492	01-Oct-2016	0000IN30177410949337	7.82	RASULBHAI DADANBHAI OTHA 056026072415 STATE BANK OF SAURASHTRA
261	526	498	01-Oct-2016	0000IN30199110682845	78.20	LAXMIDHAR MURTUZA 01190022675 STATE BANK OF INDIA
262	532	504	01-Oct-2016	0000IN30177413813496	19.55	HARESHBHAI NARSHIBHAI SENTA 12235 DENA BANK
263	534	506	01-Oct-2016	0000IN30097411527423	58.65	BHADIYADRA NITINBHAI H 1290 BHAVNAGAR DISTRICT CO OP BANK LTD

264	535	507	01-Oct-2016	0000IN30097411513643	117.30	HITESHKUMAR P JOGI 20160 DENA BANK
265	538	510	01-Oct-2016	00001203320002844499	19.55	NEETA KIRTIKUMAR PATEL 5272 INDIAN OVERSEAS BANK
266	540	512	01-Oct-2016	0000IN30305210118123	197.85	DINESH KESHRA HIRANI 199010100005975 UTI BANK LTD
267	541	513	01-Oct-2016	0000IN30311610163693	78.20	SHAH SONAL DIPAKKUMAR 439225880 INDIAN BANK
268	545	517	01-Oct-2016	00001203330000268622	15.64	ISHWARLAL MANSUKHLAL PUJARA 0014471 GANDHIDHAM MERCANTILE CO OP BANK LTD
269	546	518	01-Oct-2016	0000IN30097410032948	70.38	B S DUBEY 178010100004329 UTI BANK LTD
270	548	520	01-Oct-2016	0000IN30127630245786	7.82	VINOD CHANDRA R DATANIA 56034 STATE BANK OF INDIA
271	550	522	01-Oct-2016	0000IN30021411269442	7.82	CHHATRASINGH SONAJI YADAV 7061 BANK OF BAORDA
272	558	530	01-Oct-2016	00001203230000019918	312.80	PRAVINSINH INDRASINH RATHOD 8001 CENTRAL BANK OF INDIA
273	564	536	01-Oct-2016	00001203230000028331	312.80	SABBIRAHMED MOHMED YUSUF MAHESANIYA 10745 SARVODAY NAGARIK SAHAKARI BANK LTD
274	569	541	01-Oct-2016	00001203230000092750	156.40	MOHMED NAEEM FARIDLHAQ DOI 14832 SARVODAYA NAGRIK SAHAKARI BANK LTD
275	571	543	01-Oct-2016	0000IN30246110002793	31.28	DHARNA PRAJAPATI 9573 THE AHMEDABAD DISTRICT CO OP BANK
276	575	547	01-Oct-2016	00001203230000029563	97.75	SIRAJAHMED MOHMED JAMAL VAKTAPURIYA 10468 CENTRAL BANK OF INDIA
277	578	550	01-Oct-2016	00001203230000025628	410.55	TABASSUM BEGUM MO NASIR SABUGAR 283010100015048 AXIS BANK LTD
278	579	551	01-Oct-2016	0000IN30051317129936	78.20	KUSUMBEN H SHAH 607099014209 AHMEDABAD DISTRICT CO OP BANK LTD
279	582	554	01-Oct-2016	0000IN30021411050344	7.82	TRUPTESH K PATEL 409287525 INDIAN BANK
280	583	555	01-Oct-2016	0000IN30039412833837	15.64	PURUSHOTTAMBHAI SHANKERLAL PARMAR 1026001 POST OFFICE SAVINGS BANK
281	584	556	01-Oct-2016	0000IN30127615067548	140.76	SAVITRI DEVI LUNIA 16621 DENA BANK
282	586	558	01-Oct-2016	0000IN30075710989059	15.64	ANILA ATUL VYAS 4985 THE AHMEDABAD DIST CO OP BANK LTD
283	587	559	01-Oct-2016	00001203320001043891	19.55	PRAFULBHAI DALSUKHBHAI PUROHIT 729 AHMEDABAD DISTRICT COOPERATIVE BANK LTD ISANPUR
284	593	565	01-Oct-2016	0000IN30246110154285	15.64	SANJAY NAGARDAS PATEL 96 THE AHMEDABAD DISTRICT CO OP BANK L
285	594	566	01-Oct-2016	0000IN30223611173667	78.20	SHAMPA SUKUMAR KUNDU 032010100037040 UTI BANK LTD

286	595	567	01-Oct-2016	00001204470000960062	39.10	MUKUNDRAY PREMESHANKAR SHUKLA 10727477531 STATE BANK OF INDIA
287	596	568	01-Oct-2016	0000IN30039412470774	7.82	JYOTIKA JIGISH AMIN CC 109 UCO BANK
288	605	577	01-Oct-2016	00001201070000376041	7.82	PATHESANG BALSANG CHAUHAN 607018002517 AHMEDABAD DISTRICT CO OP BANK LTD SARKHEJ BRANCH AHMEDABAD
289	606	578	01-Oct-2016	00001206380000038392	7.82	PRATHMESH CHIMANLAL BAGADIA 379 THE AHMEDABAD DISTRICT CO OP BANK LTD
290	607	579	01-Oct-2016	0000IN30034310682249	23.46	JAYA NARESH BHATIA 1751 THE AHMEDABAD DIST CO OP BANK LTD
291	608	580	01-Oct-2016	0000IN30127630424239	7.82	KETAN CHINUBHAI SHAH 11928 CENTRAL BANK OF INDIA
292	610	582	01-Oct-2016	0000IN30164510209134	23.46	PATEL JAYANTIBHAI KARSHANBHAI 607102066983 THE AHMEDABAD DIST CO OP BANK LTD
293	611	583	01-Oct-2016	0000IN30098210387225	15.64	ASHOK DASHRATHLAL PANDYA 79 THE AHMEDABAD DIST CO OP BANK LTD
294	613	585	01-Oct-2016	0000IN30039410874031	7.82	DHIRUBHAI GIRDHARBHAI PATEL 624401082475 ICICI BANK LTD
295	615	587	01-Oct-2016	00001203300000009607	39.10	PIYUSHKUMAR VINODBHAI PATEL 3493 AHMEDABAD DISTRICT COOPERATIVE BANK LTD CHANDKHEDA
296	618	590	01-Oct-2016	0000IN30220110164317	7.82	CHIRAG MOHANBHAI PATEL 6862 THE AHMEDABAD DISTRICT CO OP BANK
297	619	591	01-Oct-2016	0000IN30148510343372	5.47	MADHUBEN PATEL 8020 THE AHMEDABAD DISTRICT CO OP BANK
298	620	592	01-Oct-2016	00001201690000063966	23.46	NARESHKUMAR DEVANDAS BHATIA 2119 THE AHMEDABAD DISTRICT CO OP BANK LTD
299	621	593	01-Oct-2016	0000IN30007910253997	7.82	KALPESHKUMAR GHANSHYAMBHAI PUROHIT 003010100767361 UTI BANK LTD
300	622	594	01-Oct-2016	0000IN30075711052979	70.38	JITENDRA GHANSHYAMDAS BHATIA 6164 PUNJAB NATIONAL BANK
301	624	596	01-Oct-2016	0000IN30034310590900	70.38	PATEL ASHWINBHAI SHAMBHUBHAI 11731 AHMEDABAD DISTRICT CO OP BANK
302	626	598	01-Oct-2016	00001205430000007061	78.20	GEETA SURESHCHANDRA NAYAK 2783 AHMEDABAD DISTRICT COOPERATIVE BANK LTD NIRNAYNAGAR
303	628	600	01-Oct-2016	0000IN30034310556955	7.82	NILESH D SHAH 003010100062860 UTI BANK LTD
304	630	602	01-Oct-2016	00001201910100267503	78.20	BHAVISHABEN TULSIBHAI VORA 452010100014915 AXIS BANK LTD
305	633	605	01-Oct-2016	0000IN30164510338869	117.30	MAHENDRAKUMAR A PATEL 2044 HIMATNAGAR NAGRIK SAHKARI BANK LTD
306	634	606	01-Oct-2016	00001203230000105927	156.40	AHAKIM H HARADWALA 8483 SARVODAY NAGRIK SAHKARI BANK LTD
307	635	607	01-Oct-2016	00001203600000937311	122.77	SIRAJAHMED M VAKTAPURIYA 8137 SARVODAYA NAGRIK SAHKARI BANK LTD

308	636	608	01-Oct-2016	00001203230000043964	782.00	ALPESHKUMAR B THAKKAR 3156 HIMATNAGAR NAGARIK SAHAKARI BANK LTD
309	637	609	01-Oct-2016	00001204710000004715	3.13	TULSIRAM RUPLAL MODI 21468 HIMATNAGAR NAGARIK SAHAKARI BANK LTD
310	639	611	01-Oct-2016	00001203230000021087	39.10	NISHARAHMED ABDULAJIJ MUTVALLI 4958 THE SARVODAYA NAGRIK SAHAKARI BANK LTD
311	642	614	01-Oct-2016	0000IN30021412927859	7.82	PATEL NILESH A 08140140009986 KOTAK MAHINDRA BANK
312	643	615	01-Oct-2016	0000IN30164510312805	15.64	JAIN VIMLABEN NAVRATNA 12526 THE TALOD NAGRIK SAHAKARI BANK LTD
313	645	617	01-Oct-2016	0000IN30164510124754	86.02	GANDHI POPATLAL CHHOTALAL SA 4418 THE TALOD NAGRIK SAHAKARI BANK LTD
314	646	618	01-Oct-2016	0000IN30164510025719	7.82	GANDHI PRASHANTKUMAR POPATLAL 46 8101 THE TALOD NAGRIK SAHAKARI BANK LTD
315	647	619	01-Oct-2016	00001304140001924047	101.66	NARESHKUMAR VITTHALDAS SUTHAR 283010100058982 AXIS BANK LTD
316	648	620	01-Oct-2016	0000IN30021413618277	7.82	GUNWANTKUMAR KACHARALAL PANCHAL 4147 DENA BANK
317	652	624	01-Oct-2016	0000IN30246110164410	70.38	KIRITKUMAR RASIKLAL MEHTA 283 THE MAHE URB CO OP BANK LTD
318	653	625	01-Oct-2016	00001204780000056219	19.55	RAMILABEN AMRATLAL PATEL 11998 DENA BANK
319	655	627	01-Oct-2016	0000IN30123310099583	23.46	VINODKUMAR MAFATLAL PATEL 11886 THE MEHSANA DIST CENT CO OP BANK
320	656	628	01-Oct-2016	0000IN30127630448082	31.28	PATEL SUSHILABEN KANTILAL 25583 THE MEHSANA NAGRIK SAHAKARI BANK LTD
321	657	629	01-Oct-2016	00001201090002984283	10.95	JYOTSNABEN R PATEL 15638 SARVODAY COMMERCIAL CO OPERATIVE BANK LIMITED
322	659	631	01-Oct-2016	0000IN30051312714445	23.46	PANKAJ S JUNEJA 130010100139748 AXIS BANK LTD
323	661	633	01-Oct-2016	0000IN30097410847708	39.10	PRAJAPATI VISHNUBHAI H 31711402759 STATE BANK OF INDIA
324	663	635	01-Oct-2016	00001204470002347061	39.10	IKBAL GULAMRASUL MANSURI 10395 CENTRAL BANK OF INDIA
325	664	636	01-Oct-2016	00001204470000436672	19.55	MOHAMMEDFAROOQUE IBRAHIMBHAI SHEIKH 10316 CENTRAL BANK OF INDIA
326	666	638	01-Oct-2016	0000IN30148510006709	46.92	MANILAL DWARKADAS PATEL SB 25385 SARDAR VALLABHBHAI SAH BANK LTD
327	667	639	01-Oct-2016	0000IN30127630333789	19.55	PATEL JITENDRAKUMAR HARIBHAI 6001 DENA BANK
328	668	640	01-Oct-2016	0000IN30148510007081	70.38	JAGDISH MANSUKHALAL THAKKAR SB 2438 THE HARIJ NAGRIK SAH BANK LTD
329	677	649	01-Oct-2016	0000IN30034320013980	3.91	PATEL AMBABEN ISHWARLAL 22471 THE SARDAR GUNJ MER CO OP BANK

330	683	655	01-Oct-2016	0000IN30021412491502	7.82	KAMLESHKUMAR CHIMANLAL PATEL 247010100026293 UTI BANK
331	688	660	01-Oct-2016	00001203790000002825	156.40	JAGDISHKUMAR MANGALDAS PATVA 130010100126120 AXIS BANK LTD
332	691	663	01-Oct-2016	0000IN30216410223849	23.46	VISHNUBHAI ISHVARLAL PATEL 01540100006947 BANK OF BARODA
333	693	665	01-Oct-2016	00001203320003381291	93.84	JAYESHKUMAR R CHAUDHARI 30207518800 STATE BANK OF INDIA
334	694	666	01-Oct-2016	0000IN30048412523842	78.20	BHARATKUMAR M MEHTA 256010100032090 AXIS BANK LTD
335	695	667	01-Oct-2016	0000IN30039412880075	54.74	RAJABALI MEMADJI DESAI 16614 BANK OF BARODA
336	701	673	01-Oct-2016	0000IN30034320041440	15.64	TARABEN MANSUKHLAL THAKKER 456 SARVODAY COMMERCIAL CO OP BANK LTD
337	703	675	01-Oct-2016	0000IN30034320030642	23.46	DAHAYABHAI JUMABHAI ANAVADIYA 8238 SHREE DEESA NAGRIK SAHKARI BANK LTD
338	706	678	01-Oct-2016	0000IN30034320081326	23.46	SHAH SHAILESH CHANDULAL 1047 SARVODAY COMM CO OP BANK LTD
339	710	682	01-Oct-2016	0000IN30039416485318	78.20	ASIF MAHMADHUSEN MALEK 16650100008991 BANK OF BARODA
340	713	685	01-Oct-2016	0000IN30199110804099	1,173.00	ALKA SHAILESH SHAH 20528614253 ALLAHABAD BANK
341	714	686	01-Oct-2016	00001204440000133405	1,173.00	ALKABEN SHAILESH SHAH 247 ALLAHABAD BANK
342	715	687	01-Oct-2016	0000IN30063630116204	27.37	ASHOK BHIKHALAL PARBADIA 01202011002564 ORIENTAL BANK OF COMMERCE
343	716	688	01-Oct-2016	00001203320001945143	117.30	BRIJESHKUMAR VINUBHAI PATEL 494449009 INDIAN BANK
344	717	689	01-Oct-2016	00001201750000115401	39.10	REKHABEN BHAGAWANDASH PATEL 56361006982 STATE BANK OF SAURASHTRA
345	719	691	01-Oct-2016	00001202680000118282	117.30	MEENABEN MAHESHKUMAR MALHOTRA 1358 KALUPUR COMMERCIAL COOPERATIVE BANK LIMITED DAIRY ROAD BRANCH ANAND
346	721	693	01-Oct-2016	00001301670000402462	19.55	KAMLESHBHAI JASHBHAI TRIVEDI 008501005823 ICICI BANK
347	730	702	01-Oct-2016	00001203840000841937	68.82	HIRENKUMAR S PATEL 457010100038270 AXIS BANK LTD
348	731	703	01-Oct-2016	00001204280000032577	19.55	ILESHKUMAR HASMUKHBHAI MISTRI 30768176069 STATE BANK OF INDIA
349	732	704	01-Oct-2016	0000IN30097411351132	39.10	UMESHBHAI NATUBHAI PATEL 21736 BANK OF BARODA
350	733	705	01-Oct-2016	0000IN30051311925870	0.78	PUJABEN JAYKISHAN PATEL 12408 BANK OF MAHARASHTRA
351	742	714	01-Oct-2016	0000IN30199110075642	23.46	MADHUSUDAN PRAJAPATI 10265 BANK OF BARODA

352	743	715	01-Oct-2016	0000IN30051318640062	39.10	THAKUR VIJAYSINGH RATANSINGH 30669763877 STATE BANK OF INDIA
353	745	717	01-Oct-2016	0000IN30039414166789	19.55	JANI KASHMIRA JIGNASHU 24165 THE LUNAWADA PEOPLES CO OP BANK LTD
354	747	719	01-Oct-2016	00001301670000349314	15.64	KOTHARI MANHARLAL KANJIBHAI 155 JANTA CO OP BANK
355	748	720	01-Oct-2016	00001301670000351262	7.82	PARESH MANHARLAL KOTHARI 10462027035 STATE BANK OF INDIA
356	749	721	01-Oct-2016	00001301670000336271	15.64	KOTHARI JAYESHBHAI MANHARLAL 01190017576 STATE BANK OF INDIA
357	750	722	01-Oct-2016	00001301870000090661	7.82	ABDULGANI DAUDBHAI SODAGAR 8148 BANK OF BARODA NAGARWADA
358	751	723	01-Oct-2016	0000IN30226910065309	8.60	AMITBHAI NAVINCHANDRA PATEL 1150750 ABN AMRO BANK
359	756	728	01-Oct-2016	0000IN30051315963454	7.82	ARUN KUMAR YADAV 013010100589802 AXIS BANK LTD
360	759	731	01-Oct-2016	0000IN30051314825936	117.30	JAI KUMAR 451010100043500 AXIS BANK LTD
361	760	732	01-Oct-2016	0000IN30177413420635	156.40	SHAIENDRA KUMAR 565010100033682 AXIS BANK LTD
362	761	733	01-Oct-2016	00001204720010836964	39.10	SHUBHAM GUTGUTIA 31151650467 STATE BANK OF INDIA
363	762	734	01-Oct-2016	00001201130000425126	39.10	SHAH MAHESHKUMAR J 5362 SHREE MAHALAXMI MER CO OP BANK LTD
364	763	735	01-Oct-2016	00001204630000555526	15.64	MUKESHBHAI REVABHAI PATEL
365	764	736	01-Oct-2016	00001204630000536127	19.55	SULTANABANU MEHBOOBALI KHOJA
366	765	737	01-Oct-2016	0000IN30148510353712	15.64	DILIPBHAI SURYANARAYAN TIWARI 16770100002017 BANK OF BARODA
367	766	738	01-Oct-2016	0000IN30148510380558	46.92	BARIA RAKESHKUMAR CHIMANLAL 10729 BANK OF BARODA
368	770	742	01-Oct-2016	00001201130000134039	39.10	GULAM SABIR GULAMHUSAIN SHAIKH 006774 UCO BANK
369	772	744	01-Oct-2016	0000IN30051316735070	11.73	MOHAMEDTAUSIF S MALEK 30258918933 STATE BANK OF INDIA
370	776	748	01-Oct-2016	0000IN30112716719435	78.20	MODI URMILABEN KANCHANLAL 08190140011409 KOTAK MAHINDRA BANK
371	779	751	01-Oct-2016	0000IN30097411489821	547.40	ATENDRA RAI 3901000100002853 PUNJAB NATIONAL BANK
372	780	752	01-Oct-2016	00001304140002322132	78.20	MUKESHKUMAR ATMARAM PATEL 025801501471 ICICI BANK
373	782	754	01-Oct-2016	00001201070500038167	39.10	KAMLESH ZAVERBHAI PATEL 004610003707 DENA BANK

374	783	755	01-Oct-2016	0000IN30198310495212	19.55	JAYESH BHIKUBHAI RANA 15952 BANK OF BARODA
375	785	757	01-Oct-2016	00001204150000005021	0.78	ISHVARBHAI TULSIBHAI PATEL PATEL 9034 SURAT PEOPLES COOPERATIVE BANK KHATODRA BRANCH SURAT
376	786	758	01-Oct-2016	00001201070500024312	19.55	AMIT ARUNBHAI JAIRWALA 01345 PRIME COOP BANK LTD
377	788	760	01-Oct-2016	00001201060001071539	89.93	MAHENDRABHAI VALJIBHAI LATHIYA 56236047796 STATE BANK OF SAURASHTRA VARACHHA ROAD BRANCH SURAT
378	789	761	01-Oct-2016	0000IN30220110682956	39.10	HADVANI VIPULBHAI K 66020139223 STATE BANK OF SAURASHTRA
379	791	763	01-Oct-2016	00001204470001563791	39.10	VINOD PARSHOTTAM JOYSAR 10804285353 STATE BANK OF INDIA
380	793	765	01-Oct-2016	0000IN30021413220012	37.54	NILESH SHREERAM PATIL 017901005599 ICICI BANK LTD
381	813	785	01-Oct-2016	00001202990005847219	15.64	JESON VARGHESE CHELLETH 149010100050120 AXIS BANK LTD
382	817	789	01-Oct-2016	00001304140001699594	31.28	CHANDANA BIRENDRA KUMAR JHA 004010100442862 AXIS BANK LTD
383	820	792	01-Oct-2016	00001203600001165388	5.47	BINIL K LENIN 1035845 THE ROYAL BANK OF SCOTLAND N V
384	824	796	01-Oct-2016	0000IN30226910710971	7.04	RENUKA JETHANAND RAWLANI 219010100116374 AXIS BANK LTD
385	825	797	01-Oct-2016	00000000000000000021	7.82	RAMPADA KHATUA
386	827	799	01-Oct-2016	00001301540000019692	39.10	SUNITA AJAY AGARWAL
387	841	813	01-Oct-2016	00001203600001162786	3.91	JAYESH KAPADIA 27612 JANA SEVA SAHAKARI BANK BORIVALI LIMITED LOKMANYA TILAK ROAD BORIVALI WEST MUMBAI MAHARASHTRA
388	844	816	01-Oct-2016	00001203320001052676	19.55	RAMZAN NADIR MANDANI 01010100195492 DCB BANK LTD
389	846	818	01-Oct-2016	00001304140000976432	78.20	HARDEO ABHIRAM MAHTO 061010100092603 AXIS BANK LTD
390	850	822	01-Oct-2016	00001202470000185062	3.91	PRAKASH MUKUND BHAGAT 7090 INDIAN OVERSEAS BANK
391	851	823	01-Oct-2016	0000IN30009510787100	39.10	Arvind G Handigol 003001004152 ICICI Bank
392	852	824	01-Oct-2016	00001202990002488302	625.60	NARAYAN SINGH RAJPUROHIT 18162 UNION BANK OF INDIA
393	855	827	01-Oct-2016	0000IN30371910114121	15.64	MAHENDRA RATHORA 036010100307918 AXIS BANK LTD
394	856	828	01-Oct-2016	0000IN30028010620083	19.55	VITTHAL DHONDU TIKONE 12669 LSB LONAVALA SAHAKARI BANK LTD
395	860	832	01-Oct-2016	0000IN30028010108681	234.60	P XAVIER MATHEW 01190027966 STATE BANK OF INDIA

396	861	833	01-Oct-2016	0000IN30039415954539	11.73	SAFIABANO H INAMDAR 103010100045942 AXIS BANK LTD
397	869	841	01-Oct-2016	0000IN30177415255940	15.64	MOHAN BHIMASHANKAR VAJIRKAR 2601 SOLAPUR JANATA SAHAKARI BANK
398	870	842	01-Oct-2016	0000IN30051314603417	39.10	RAJESH VYANKATESH KATHAWATE 266010100083019 AXIS BANK LTD
399	872	844	01-Oct-2016	00001202000000014082	7.82	SANTOSH ANANDLAL DOSHI
400	873	845	01-Oct-2016	00001202890000507162	19.55	RAJABHAU SAWLARAM KADAM 62003381796 STATE BANK OF HYDERABAD
401	874	846	01-Oct-2016	00001202890000604411	70.38	PANDURANG DNYANOBA SHINDE 6200338779 8 STATE BANK OF HYDERABAD
402	875	847	01-Oct-2016	00001202890000406567	58.65	MARUTI BHIVAJI KHAMKAR 11289492717 STATE BANK OF INDIA
403	876	848	01-Oct-2016	00001202890000285226	15.64	KHANDERAO HARISHCHANDRA CHOURE 01190005643 STATE BANK OF HYDERABAD
404	877	849	01-Oct-2016	00001202890000282185	58.65	ARUN UTTERASHWAR KORPE 01190038046 STATE BANK OF INDIA
405	879	851	01-Oct-2016	00001202890000893528	50.83	SHREEDEVI SHEKHAR AMALE 01190020153 STATE BANK OF INDIA
406	880	852	01-Oct-2016	00001201330000506911	78.20	YOGESH ASHOKRAO GADKARI 1760 LATUR URBAN CO OPERATIVE BANK LIMITED LATUR SHIVAJI NAGAR LATUR
407	881	853	01-Oct-2016	00001201750000254894	78.20	BAFNA ABHIJEET ASHOK 6475 CANARA BANK
408	883	855	01-Oct-2016	00001202300000667140	39.10	TUSHAR GOWARDHAN SONAWANE 1821 PRAVARA SAHAKARI BANK LTD
409	886	858	01-Oct-2016	00001302340000004540	10.17	UJWALA SATISH GANDHI
410	887	859	01-Oct-2016	00001302340000004707	70.38	KESHAV DAGADU KHANDESHE 12778 PUNJAB NATIONAL BANK
411	893	865	01-Oct-2016	00001204720010703481	74.29	VILAS KESHAVRAO KULKARNI 10273833811 STATE BANK OF INDIA
412	894	866	01-Oct-2016	00001302340000001457	39.10	SANDEEP RAMESHLAL BORA
413	895	867	01-Oct-2016	00001204470002383229	0.78	NILESH NIVRUTTI KATKAR 1818 WAI URBAN CO OP BANK LTD
414	898	870	01-Oct-2016	00001201330000376769	23.46	MANISH MURALIDHAR UDHANI 188010100063601 AXIS BANK LTD
415	900	872	01-Oct-2016	00001201091900039673	39.10	ADITI RAKESH TRIVEDY 1330 KARAD URBAN CO OP BANK
416	901	873	01-Oct-2016	0000IN30051317415265	23.46	CHETNA SHAH 640104000000718 IDBI BANK
417	902	874	01-Oct-2016	00001203600000339837	25.81	GODSE RAMESH LAXMAN 3961 THE KARAD URBAN CO OP BANK LIMITED GURUWAR PETH BRANCH KARAD

418	903	875	01-Oct-2016	00001203600000569342	164.22	BALASAHEB NANA SHELAR 237 URBAN CO OP BANK LTD
419	905	877	01-Oct-2016	0000IN30278310007103	3.91	SWAMI VINOD 28227 RATNAGIRI DISTRIC CENTRAL CO OPERAT
420	907	879	01-Oct-2016	0000IN30051314291396	46.92	GAYATRI C CHAVAN 858 SHRI VEERSHAIV CO OP BANK LTD
421	910	882	01-Oct-2016	0000IN30051313484168	39.10	ASMITA PATIL 471102010025359 UNION BANK OF INDIA
422	911	883	01-Oct-2016	0000IN30051314468355	34.41	YASHWANT M JADHAV 40376 THE AJRA URBAN CO OP BANK LTD
423	912	884	01-Oct-2016	00001204720010560631	0.78	ASHA RAJENDRA PORWAL 30957203704 STATE BANK OF INDIA
424	915	887	01-Oct-2016	00001202000000116933	19.55	GANGADHAR KASHINATH GIDDE 13925 JANATA SAHAKARI BANK LTD PUNE KOLHAPUR BRANCH KOLHAPUR
425	930	902	01-Oct-2016	0000IN30177415246980	19.55	DILIP BHAGWANT RAIKAR 504101011000146 VIJAYA BANK
426	932	904	01-Oct-2016	00001204720010448366	14.08	CHOUGULE SUDARSHAN N 30966119426 STATE BANK OF INDIA
427	943	915	01-Oct-2016	00001201090700035245	7.82	RAMSWARUP JAGDISH VERMA 10551515554 STATE BANK OF INDIA
428	944	916	01-Oct-2016	0000IN30226910595989	137.63	RAMAVTAR SHARMA 13345 UNION BANK OF INDIA
429	945	917	01-Oct-2016	0000IN30039417148869	39.10	HABIBULLAH MOHEMMED HANIF TALAIYUR 115010100269902 AXIS BANK LTD
430	947	919	01-Oct-2016	00001202000000162387	273.70	RAJESH MOHANSING PARDESHI 15511 BANK OF MAHARASHTRA
431	948	920	01-Oct-2016	00001201090700170931	234.60	SHYAMSUNDAR SAKHARAM MANDLIK 610104000014021 IDBI BANK LTD
432	949	921	01-Oct-2016	00001201090700084407	15.64	PUSHPAVATI VINAYAK PANDIT
433	950	922	01-Oct-2016	00001203320000395648	78.20	NILESH KIRAN PATEL 21416 JANATA SAHAKARI BANK LTD
434	958	930	01-Oct-2016	00001204470003561848	19.55	SHYAM JODHARAM DENBANI 01190021585 STATE BANK OF INDIA
435	959	931	01-Oct-2016	0000IN30051316517084	19.55	BHARTIYA SMITA MUKESH 9349 THE PACHORA PEOPLES CO OP BANK LTD
436	960	932	01-Oct-2016	0000IN30051314917105	23.46	KIRTI SHAILESH BHADADE SB GEN 400263 DENA BANK
437	961	933	01-Oct-2016	00001204470003756320	1.56	CHANDRAKANT RAMESH NEHETE 04800100008998 BANK OF BARODA
438	962	934	01-Oct-2016	0000IN30023911381367	391.00	AVDHUT GANGARAM PATIL 16000025 THE JALGAON PEOPLES CO OP BANK LTD
439	964	936	01-Oct-2016	0000IN30226912555586	7.82	RAMESH REWAJI NEHETE 13484 JALGAON JANTA SAHAKARI BANK LIMITED

440	966	938	01-Oct-2016	0000IN30223611376628	39.10	ARUN LOTU BHALERAO 9136 THE JALGAON DIST CENTRAL CO OP BANK
441	968	940	01-Oct-2016	00001202700000067464	3.91	VANDANA HEMANT JOSHI 10825 SUSHILKUMAR NAHATA URBAN CO OP BANK LTD
442	970	942	01-Oct-2016	00001201330000539561	31.28	DEHUTIBEN P DESAI 2270 SHRI GOVARDHANSINGHJI RAGHUVANSHI SAHKARI BANK LTD
443	971	943	01-Oct-2016	00001201320000761476	23.46	SUMIT SANTOSH AGRAWAL 11394111438 STATE BANK OF INDIA
444	972	944	01-Oct-2016	00001203840000106625	19.55	MANGAL ASHOK LATE 3208 BANK OF MAHARASHTRA
445	975	947	01-Oct-2016	0000IN30147710029177	7.82	RAVINDRAMOHAN B GINDODIYA 1094 THE JALNA PEOPLES CO OP BANK LTD
446	976	948	01-Oct-2016	0000IN30177411716065	46.92	PRABHA SURESH LAHOTI 487010100010247 AXIS BANK LTD
447	977	949	01-Oct-2016	0000IN30051316506262	7.82	SANGEETA JITENDRASINGH HAZARI 23884 THE NANDED MERCHANTS CO OP BANK LTD
448	978	950	01-Oct-2016	0000IN30039416482715	3.91	RIZWAN KHAN GUL MOHAMMAD KHAN 318010100038100 AXIS BANK
449	979	951	01-Oct-2016	00001203600000028936	35.19	VINODKUMAR MADANLAL KHANDELWAL 1087 KHAMGAON URBAN CO OP BANK LTD
450	981	953	01-Oct-2016	0000IN30133018921060	15.64	GAJENDRA R POTEY 1190040423 STATE BANK OF INDIA
451	987	959	01-Oct-2016	0000IN30177415525360	62.56	PADMA ASHOK PAKHAN 68000266307 BANK OF MAHARASHTRA
452	990	962	01-Oct-2016	0000IN30133020492712	78.20	SANGITA VINOD JAISWAL 0202000105135652 PUNJAB NATIONAL BANK
453	991	963	01-Oct-2016	00001201060100178601	156.40	RAJESH BHAGWANJI MUDE 7801 STATE BANK OF INDIA
454	992	964	01-Oct-2016	00001201330001020971	0.78	NARESH TUKARAM JIVNE 62049397011 STATE BANK OF HYDERABAD
455	994	966	01-Oct-2016	0000IN30226912099210	0.78	KRUSHNA NARAYANRAO KATKAMWAR 22936 BANK OF MAHARASHTRA
456	996	968	01-Oct-2016	0000IN30169610934030	66.47	SUBHASH VITHALDAS SAGLANI 0000736 SHRI ANAND NAGARI SAHAKARI BANK LTD
457	1003	975	01-Oct-2016	00001202990003865043	16.42	VASANT PANDURANG WARADE 01190017707 STATE BANK OF INDIA
458	1007	979	01-Oct-2016	00001303580000013459	0.78	DINESH DEEPCHAND JAGWANI 19599 AKOLA URBAN COOP BANK LTD
459	1010	982	01-Oct-2016	00001302310000025312	391.00	SHAILESH JUGALKISHOR SHARMA 22685 AKOLA JANATA COMMERCIAL COOP BANK LTD
460	1017	989	01-Oct-2016	00001303580000014695	78.20	PRAKASH SUNDARLAL KELA 51 AKOLA URBAN COOP BANK LTD
461	1018	990	01-Oct-2016	00001201330000387384	78.20	NANDITA ANAND YADAV 6010 AKOLA JANATA COMMERCIAL BANK

462	1019	991	01-Oct-2016	00001203210000010195	19.55	VAISHALI KIRTIKUMAR DEVALASI 808 KHAMGAON URBAN CO OP BANK LTD
463	1020	992	01-Oct-2016	00001302310000070161	312.80	GOPAL RAVINDRAKUMAR AGRAWAL 1238 AKOLA JANATA COMMERCIAL COOP BANK LTD
464	1022	994	01-Oct-2016	00001302310000058074	93.84	SUNIL ABHAYKUMAR BARDIA H U F 3312 AKOLA JANATA COMMERCIAL COOP BANK LTD
465	1024	996	01-Oct-2016	00001202000000064710	39.10	SUSHAMA MANOJ LUNAWAT 824 PEOPLES COOP BANK LTD
466	1025	997	01-Oct-2016	0000IN30021414527719	10.17	PRASAD GOURKHEDE 488010100023904 UTI BANK
467	1027	999	01-Oct-2016	00001201060100179107	11.73	TAYADE PRITISH RAMRAOJI 2671 AKOLA JANATA COMMERCIAL COOP BANK LTD
468	1028	1000	01-Oct-2016	0000IN30198310029973	148.58	DAMODAR AGRAWAL 08 ORIENTAL BANK OF COMMERCE
469	1034	1006	01-Oct-2016	0000IN30133018938639	7.82	SURESH GUPTA 004101023625 ICICI BANK
470	1035	1007	01-Oct-2016	0000IN30198310229926	7.82	KRISHNA GUPTA 10059754456 STATE BANK OF INDIA
471	1036	1008	01-Oct-2016	0000IN30198310229983	7.82	VALLABH DAS GUPTA 347 VYAPARIK AU SA BANK LTD
472	1040	1012	01-Oct-2016	0000IN30198310073238	7.82	UMESH PATIDAR 11242 CANARA BANK
473	1041	1013	01-Oct-2016	0000IN30198310062233	234.60	ANKIT CHOPRA 754 INDORE CLOTH MKT CO OP BANK
474	1042	1014	01-Oct-2016	0000IN30133020708816	39.10	SUBHASH CHANDRA MISHRA 043010100665049 AXIS BANK LTD
475	1043	1015	01-Oct-2016	0000IN30112716329866	7.82	DEEPAK SETHIA 3091 UNION BANK OF INDIA
476	1044	1016	01-Oct-2016	0000IN30133018485471	15.64	KALAWATI SETHIA 3091 UNION BANK OF INDIA
477	1045	1017	01-Oct-2016	0000IN30133018485489	7.82	SWATI SETHIA 3091 UNION BANK OF INDIA
478	1046	1018	01-Oct-2016	00001203500000735447	7.04	ANITA DESAI 043010100041362 AXIS BANK LTD
479	1047	1019	01-Oct-2016	00001203840000758038	2.35	ABRAR AHMED SHAIKH 783016735 INDIAN BANK
480	1049	1021	01-Oct-2016	00001204470006041622	62.56	ABHINANDAN VERMA 001104000273237 IDBI BANK LTD
481	1050	1022	01-Oct-2016	0000IN30039414359367	42.23	VRANDA BHOOTRA 4201 UNION BANK OF INDIA
482	1051	1023	01-Oct-2016	0000IN30048411477703	39.10	SANTOSH MAHESHWARI 456010100014049 AXIS BANK LTD
483	1053	1025	01-Oct-2016	00001204330000027840	332.35	GODAWARI BAI PASARI 513078 DENA BANK

484	1054	1026	01-Oct-2016	0000IN30198310676510	39.10	RAMESH CHANDRA KHANDELWAL 326602010002410 UNION BANK OF INDIA
485	1055	1027	01-Oct-2016	0000IN30133019538362	19.55	AKBERALI LASHKARWALA 05050100006507 BANK OF BARODA
486	1056	1028	01-Oct-2016	0000IN30045011248457	15.64	MANISH GUPTA 088104000001502 IDBI BANK LTD
487	1058	1030	01-Oct-2016	00001202890000601425	27.37	RANJANA KHANDELWAL 10495851612 STATE BANK OF INDIA
488	1060	1032	01-Oct-2016	0000IN30133019056899	199.41	RANJEET SINGH CHOUHAN 22137 PUNJAB NATIONAL BANK
489	1065	1037	01-Oct-2016	00001204470000979544	16.42	SHYAM SUNDER AGARWAL 746 DENA BANK
490	1067	1039	01-Oct-2016	00001203160000146920	78.20	ANKUR AGRAWAL 9924 CENTRAL BANK OF INDIA
491	1068	1040	01-Oct-2016	00001203160000146935	78.20	PAWAN KUMAR AGRAWAL 5234 CENTRAL BANK OF INDIA
492	1069	1041	01-Oct-2016	00001201330000110308	39.10	CHANDAN MOHTA 53015964885 STATE BANK OF INDORE
493	1070	1042	01-Oct-2016	00001201330000020288	78.20	AWADHESH KUMAR SHARMA 10801493081 STATE BANK OF INDIA
494	1073	1045	01-Oct-2016	0000IN30133018724304	7.82	HARSA G MEHTA 13546 SYNDICATE BANK
495	1074	1046	01-Oct-2016	0000IN30226912409199	782.00	RAM CHARAN SAHU 0591000100288875 PUNJAB NATIONAL BANK
496	1075	1047	01-Oct-2016	0000IN30133019582053	3.91	AMIT DAVID KHALKHO 30015977963 STATE BANK OF INDIA
497	1077	1049	01-Oct-2016	0000IN30039412385288	39.10	ASHOK KUMAR SHARMA OD 1482 P N B
498	1079	1051	01-Oct-2016	0000IN30133020498289	7.82	NARENDRA MAITHIL 1266027943 CENTRAL BANK OF INDIA
499	1080	1052	01-Oct-2016	00001202620000097858	78.20	JAGDISH PRASAD YADAV 53034214320 STATE BANK OF INDORE
500	1081	1053	01-Oct-2016	00001203500000224432	78.20	RAJENDRA KUMAR SHARMA 53017637936 STATE BANK OF INDORE
501	1082	1054	01-Oct-2016	00001202300001062746	15.64	SHABBAR HUSSAIN 0536000100135228 PUNJAB NATIONAL BANK
502	1083	1055	01-Oct-2016	00001202300001063891	15.64	AYAZ AHMAD SIDDIQUI 0536000100104097 PUNJAB NATIONAL BANK
503	1084	1056	01-Oct-2016	0000IN30133019991278	469.20	SHRIKANTA MANTRI 901010110000516 BANK OF INDIA
504	1085	1057	01-Oct-2016	0000IN30198310223322	49.27	VIPIN RATHORE 01190013341 STATE BANK OF INDIA
505	1088	1060	01-Oct-2016	0000IN30023913937291	78.20	GOURI SHANKAR PATEL 942011100001589 BANK OF INDIA

506	1090	1062	01-Oct-2016	0000IN30051316997962	327.66	PREMLATA NAYAK 042601502926 ICICI BANK LTD
507	1092	1064	01-Oct-2016	0000IN30039414967665	39.10	SANDHYA DORAIBURU 01190009899 STATE BANK OF INDIA
508	1093	1065	01-Oct-2016	0000IN30198310223306	7.82	RASHMI WADHWA 0100111559 PUNJAB NATIONAL BANK
509	1094	1066	01-Oct-2016	0000IN30198310223314	39.10	RAJESH WADHWA 0100094582 PUNJAB NATIONAL BANK
510	1096	1068	01-Oct-2016	0000IN30045011131698	156.40	RUCHIKA KARDA 056104000054746 IDBI BANK LTD
511	1097	1069	01-Oct-2016	0000IN30155721063114	7.82	KUNTI 3663 BANK OF INDIA
512	1098	1070	01-Oct-2016	0000IN30155721776685	78.20	SAROJ GOYAL 029100100215364 Punjab National Bank
513	1099	1071	01-Oct-2016	00001201770100525769	39.10	NEELAM SAXENA 8590 CENTRAL BANK OF INDIA
514	1102	1074	01-Oct-2016	00001204470004106851	78.20	KAMAL KANT GUPTA 1901316185 CENTRAL BANK OF INDIA
515	1103	1075	01-Oct-2016	00001204470004040161	234.60	VIJAY PAL 53022870726 STATE BANK OF INDORE
516	1104	1076	01-Oct-2016	00001201770100740557	39.10	BHUSHAN KUMAR SITLANI 13317 UCO BANK
517	1105	1077	01-Oct-2016	00001201770100740766	0.78	KAJAL ANDANI 00380110002629 UCO BANK
518	1106	1078	01-Oct-2016	0000IN30226913054759	195.50	MANISH KUSHWAHA 945710110000365 BANK OF INDIA
519	1107	1079	01-Oct-2016	00001204470007279951	39.10	BASANT KUMAR CHATURVEDI 31634879433 STATE BANK OF INDIA
520	1108	1080	01-Oct-2016	0000IN30198310765514	7.82	JAY PRAKASH SINGH 1342117457 CENTRAL BANK OF INDIA
521	1109	1081	01-Oct-2016	0000IN30198310558366	86.02	PREMLATA SHARMA 3052031389 CENTRAL BANK
522	1112	1084	01-Oct-2016	00001204720009908982	39.10	RAVINDRA KUMAR KHARE 30554230236 STATE BANK OF INDIA
523	1114	1086	01-Oct-2016	0000IN30133020483068	50.05	SHANKAR LAL SINGORE 10238068613 STATE BANK OF INDIA
524	1115	1087	01-Oct-2016	0000IN30133017548130	19.55	SUNITI JOSHI 9039 UNION BANK OF INDIA
525	1119	1091	01-Oct-2016	00001203560200004415	117.30	SUBHASH CHANDRA CHAPRA 8819 UNION BANK OF INDIA
526	1120	1092	01-Oct-2016	0000IN30167010142887	6.26	HARIOM GUPTA 7264 UNION BANK OF INDIA
527	1123	1095	01-Oct-2016	00001204720009601678	3.91	NALINI TIWARI 30309289170 STATE BANK OF INDIA

528	1125	1097	01-Oct-2016	0000IN30155721624849	78.20	SHYAMLAL GUPTA 2288 ALLAHABAD BANK
529	1128	1100	01-Oct-2016	00001601010000280710	39.10	DWARKA PRASAD PARASAR
530	1130	1102	01-Oct-2016	00001204330000076145	19.55	MAMTA TAMRAKAR 930010100015943 BANK OF INDIA
531	1131	1103	01-Oct-2016	00001203320004013664	78.20	MADHURIMA KERKETTA 930010100001811 BANK OF INDIA
532	1132	1104	01-Oct-2016	00001203320000149164	39.10	MANOHAR SINGH RANDHAWA 048104000132312 IDBI BANK LTD
533	1136	1108	01-Oct-2016	0000IN30048413296276	39.10	PUSHPA DUBEY 521010100009928 AXIS BANK LTD
534	1138	1110	01-Oct-2016	00001204720009472123	3.91	GOPINATH MISHRA 10727565632 STATE BANK OF INDIA
535	1139	1111	01-Oct-2016	00001204470003811005	27.37	VIJAY KUMAR GURWANI 164010100111188 AXIS BANK LTD
536	1140	1112	01-Oct-2016	00001204470003811024	15.64	AJAY KUMAR GURWANI 164010100112451 AXIS BANK LTD
537	1143	1115	01-Oct-2016	0000IN30094010227006	19.55	PARIKSHIT TIWARI 01190019275 STATE BANK OF INDIA
538	1144	1116	01-Oct-2016	00001204720009530149	39.10	SHAMSUL HASAN KHAN 10511285639 STATE BANK OF INDIA
539	1145	1117	01-Oct-2016	00001201060001192410	273.70	VIKASH KUMAR AGRAWAL 1086 PUNJAB NATIONAL BANK
540	1146	1118	01-Oct-2016	00001204720009580625	31.28	KAILASH MESHRAM 10898665141 STATE BANK OF INDIA
541	1147	1119	01-Oct-2016	00001202650000031210	7.82	SANJEET KUMAR 8143 CENTRAL BANK OF INDIA
542	1151	1123	01-Oct-2016	0000IN30286310077473	4.69	VENKATESWARA RAO ABBINENI 000801028410 ICICI BANK
543	1154	1126	01-Oct-2016	0000IN30021412236814	373.80	B SUJATHA 235010100034113 UTI BANK LTD
544	1155	1127	01-Oct-2016	0000IN30198310209814	70.38	CH K RAMA PRASAD 068010100275224 AXIS BANK LTD
545	1156	1128	01-Oct-2016	0000IN30115112262766	93.84	REKHA KABRA 92391 THE VYSYA BANK LTD
546	1157	1129	01-Oct-2016	0000IN30115112262983	62.56	VASUDEV KABRA 81181 THE VYSYA BANK LTD
547	1159	1131	01-Oct-2016	0000IN30115112913982	70.38	ARUNA NARLA 5563 VIJAYA BANK
548	1163	1135	01-Oct-2016	0000IN30177410959846	39.10	SHAJI MATHEW 030010100326544 UTI BANK LTD
549	1165	1137	01-Oct-2016	0000IN30102221463980	15.64	CHOUDHARY SATYANARAYANA CHALASANI 10725422801 STATE BANK OF INDIA

550	1167	1139	01-Oct-2016	0000IN30176610085680	7.82	SURESH VENIGALLA 52077395243 STATE BANK OF HYDERABAD
551	1168	1140	01-Oct-2016	0000IN30226912072428	23.46	SATYANARAYANA PERUMALLA 144915500005365 THE KARUR VYSYA BANK LTD
552	1169	1141	01-Oct-2016	00001203810000027132	15.64	INDURI SARITHA 29930100001007 BANK OF BARODA
553	1173	1145	01-Oct-2016	0000IN30139710040011	78.20	SYED AZHAR 01190004006 STATE BANK OF HYDERABAD
554	1176	1148	01-Oct-2016	00001202770000109771	78.20	PRAKASH KUMAR INDRAM 370702010009098 UNION BANK OF INDIA
555	1178	1150	01-Oct-2016	0000IN30286310217916	7.82	GUNTUKA RAVINDAR 10766251336 STATE BANK OF INDIA
556	1179	1151	01-Oct-2016	0000IN30023914255260	25.81	KATKURI ARUN KUMAR 31856215730 STATE BANK OF INDIA
557	1183	1155	01-Oct-2016	00001203810000110900	19.55	VADNALA KAVYA 351010021346 ING VYSYA BANK LIMITED
558	1188	1160	01-Oct-2016	0000IN30232410469404	39.10	KANUGANTI PRASAD RAO 18299 ANDHRA BANK
559	1189	1161	01-Oct-2016	00001202770000083296	39.10	VENKATESHWAR SAMUDRALA 235010100063911 AXIS BANK LTD
560	1190	1162	01-Oct-2016	0000IN30023913151338	11.73	CHAETLORE RADHIKA 912301100000126 ANDHRA BANK
561	1191	1163	01-Oct-2016	00001204340000053344	78.20	KUMMARI SAHADEVUDU ASB 41722 ANDHRA BANK
562	1194	1166	01-Oct-2016	0000IN30226913276231	7.82	UNDIAL NISAR AHAMMED 62134698433 STATE BANK OF HYDERABAD
563	1197	1169	01-Oct-2016	00001204470003632661	44.57	KRISHANANAIAK KHATRAVATH 2630 ANDHRA BANK
564	1199	1171	01-Oct-2016	00001205140000120858	242.42	S RAMESH BABU 067201500126 ICICI BANK
565	1200	1172	01-Oct-2016	0000IN30232411004852	78.20	B G LAKSHMIKALA 64023031470 STATE BANK OF MYSORE
566	1201	1173	01-Oct-2016	0000IN30286310165315	78.20	V VARALAKSHMI 332010100066990 AXIS BANK
567	1202	1174	01-Oct-2016	0000IN30177415701417	39.10	GOVARDHANA BABU MYREDDY 055210021000535 ANDHRA BANK
568	1204	1176	01-Oct-2016	0000IN30102220759640	226.78	LAKSMI KRISHNAM 23861 SYNDICATE BANK
569	1206	1178	01-Oct-2016	0000IN30037810143477	15.64	K SREEHARI 305010034250 ING VYSYA BANK
570	1209	1181	01-Oct-2016	0000IN30198310204164	117.30	VENKATA SWAMY CHOWDARY 01190040491 STATE BANK OF INDIA
571	1210	1182	01-Oct-2016	0000IN30286310221465	7.82	B BASAIAH 9822 CANARA BANK

572	1211	1183	01-Oct-2016	0000120477000006147	39.10	K RAMESH RAO ABJ 01 182 ANDHRA BANK
573	1213	1185	01-Oct-2016	00001204770000043483	39.10	G SIVAMMA 6754 ANDHRA PRAGATHI GRAMEEN BANK
574	1214	1186	01-Oct-2016	00001204770000043498	39.10	G SOMASEKAR SB 11553 ANDHRA PRAGATHI GRAMEEN BANK
575	1215	1187	01-Oct-2016	0000IN30066910218622	156.40	INDRANI PALAKALA 31653070002590 SYNDICATE BANK
576	1217	1189	01-Oct-2016	00001204770000045516	156.40	THIMMAPPAGARI NAGARAJU 3165 220 7428 SYNDICATE BANK
577	1219	1191	01-Oct-2016	0000IN30148510610291	93.84	M NAGASUBBA REDDY 90484 ANDHRA BANK
578	1221	1193	01-Oct-2016	0000IN30232410770685	39.10	NARAYANAGARI RAJA KULLAI 20872 RAYALASEEMA GRAMEENA BANK
579	1222	1194	01-Oct-2016	0000IN30232410262663	156.40	PASUPULETI CHANDRA SEKHAR 011 900 72098 STATE BANK OF INDIA
580	1224	1196	01-Oct-2016	00001203500000644235	156.40	V MAHANANDI REDDY 62021217340 STATE BANK OF HYDERABAD
581	1225	1197	01-Oct-2016	00001203840001135014	156.40	M SURYA NARAYANA REDDY 11600846303 STATE BANK OF INDIA
582	1226	1198	01-Oct-2016	00001203840001129781	0.78	BUSIREDDY MALLA REDDY 140910025000062 ANDHRA BANK
583	1228	1200	01-Oct-2016	0000IN30039413717908	15.64	N KRISHNAVENI 714010085427 ING VYSYA BANK LTD
584	1231	1203	01-Oct-2016	0000IN30021415250241	78.20	KRISHNA AARE 630901518437 ICICI BANK
585	1232	1204	01-Oct-2016	00001203840000574926	39.10	G BALARAMACHARI 10289743011 STATE BANK OF INDIA
586	1234	1206	01-Oct-2016	0000IN30232410009424	27.37	AMANCHERLA DURGA PRASAD RAO 7280 CANARA BANK
587	1237	1209	01-Oct-2016	0000IN30102220402248	23.46	G MALLIKARJUNA 2324 K D C C BANK
588	1238	1210	01-Oct-2016	0000IN30102220920984	23.46	A VENKATESHWARA SETTY 478643721 INDIAN BANK
589	1239	1211	01-Oct-2016	0000IN30177414609837	78.20	RAMESHREDDY PEREDDY 244010100061995 AXIS BANK LTD
590	1240	1212	01-Oct-2016	00001203500000715496	0.78	SUNIL 027901505043 ICICI BANK
591	1243	1215	01-Oct-2016	0000IN30177413687623	10.95	GANDHI KUMAR MITAI 2420 PRIYADARSHINI URBAN CO OP BANK LT
592	1244	1216	01-Oct-2016	0000IN30177412988208	62.56	KOWKUNTLA DHARMAIAH SETTY 1457155000002061 THE KARUR VYSYA BANK LTD
593	1246	1218	01-Oct-2016	00001203500000663556	15.64	MAHENDRA PALLAPU 1435 155 49615 KARUR VYSYA BANK LTD MADRAS

594	1247	1219	01-Oct-2016	00001203810000074067	39.10	SANGU JAGAN MOHANA REDDY ABG 1559 ANDHRA BANK
595	1251	1223	01-Oct-2016	0000IN30061010427880	39.10	GOPU VEERA BHADRA RAGHUNANDANA ARYA 309010078261 ING VYSYA BANK LIMITED
596	1253	1225	01-Oct-2016	0000IN30102220807967	117.30	VENKATA RAO SEELA 9220 KANAKA DURGA GRAMEENA BANK
597	1256	1228	01-Oct-2016	0000IN30039412616898	3.91	SATYA PRASAD CHEBROLU ABJ519 ANDHRA BANK
598	1258	1230	01-Oct-2016	0000IN30039411702847	15.64	V SEETA MAHA LAXMI 8863 25 INDIAN BANK
599	1259	1231	01-Oct-2016	00001204470005280316	1.56	PRASAD SAI KRISHNA KANTH 070010100237376 AXIS BANK LTD
600	1260	1232	01-Oct-2016	0000IN30039414173676	15.64	NALLURU SATYANARAYANA 11574266068 STATE BANK OF INDIA
601	1261	1233	01-Oct-2016	00001203320002822831	15.64	V UGANDHAR 10128 INDIAN OVERSEAS BANK
602	1262	1234	01-Oct-2016	00001203690000092637	78.20	KOTRA LAKSHMI NARAYANA 475010100003018 AXIS BANK LTD
603	1269	1241	01-Oct-2016	0000IN30169611384886	3.91	MURALIKRISHNA VARAPRASADA RAO GOLLAPUDI 13737 BANK OF INDIA
604	1270	1242	01-Oct-2016	0000IN30039414572147	39.10	AKULA NARASIMHA RAO 140315548713 THE KARUR VYSYA BANK LTD
605	1271	1243	01-Oct-2016	0000IN30102221318108	23.46	ARAVAPALLI VENKATA KRISHNA PRASAD 10905179383 STATE BANK OF INDIA
606	1272	1244	01-Oct-2016	0000IN30232410822779	0.78	KOVURU SRINIVASA RAO SB 4660 ANDHRA BANK
607	1273	1245	01-Oct-2016	00001203840000714547	35.19	OBULASETTY RAMARAO 11546052774 STATE BANK OF INDIA
608	1275	1247	01-Oct-2016	0000IN30061010223977	97.75	CH R SUBRAHMANYAM 331010021130 ING VYSYA BANK LIMITED
609	1276	1248	01-Oct-2016	00001203690000074396	234.60	VENKATA RAMANAMMA GANDAVARAPU 364010050198 ING VYSYA BANK LIMITED
610	1277	1249	01-Oct-2016	00001203520000017725	78.20	K R K SATYANARAYANA 01190020642 STATE BANK OF INDIA
611	1284	1256	01-Oct-2016	0000IN30131320158918	70.38	KOLASANI SUBBA RAO 5779 SYNDICATE BANK
612	1285	1257	01-Oct-2016	0000IN30039413214743	15.64	KANAMARLAPUDI VENKATESWARA RAO 331010025714 ING VYSYA BANK
613	1287	1259	01-Oct-2016	00001203520000041372	417.59	MUVVALA VENKATA SUBBA RAO 4124 ANDHRA BANK
614	1288	1260	01-Oct-2016	0000IN30039411115871	0.78	MITHINTI PRASANNA ANJANEYULU 293010100001694 UTI BANK LTD
615	1290	1262	01-Oct-2016	00001204770000006930	19.55	KAKUMANI PRASANNA LAKSHMI SB 21562 ANDHRA BANK KANIGIRI MAIN BRANCH KANIGIRI

616	1292	1264	01-Oct-2016	0000IN30102221353446	7.82	CHITHIRALA SURESH 069010100237338 UTI BANK
617	1293	1265	01-Oct-2016	0000IN30044111016590	39.10	VIJAYALAKSHMI D 11850 ANDHRA BANK
618	1296	1268	01-Oct-2016	00001202230000011829	234.60	GURAMMAGARI RAJANI KUMARI 14864 LAKSHMI VILAS BANK LTD
619	1297	1269	01-Oct-2016	0000IN30177417189211	391.00	SRINIVASULU MUNTHA 1468 14 SRI POTTI S N DIST CO OP CEN BANK
620	1298	1270	01-Oct-2016	0000IN30131320156563	39.10	VANKAYALA SRINIVAS 631601504468 ICICI BANK
621	1300	1272	01-Oct-2016	0000IN30232410958219	7.82	A V V S RAMA SESHAYYA 30252951794 STATE BANK OF INDIA
622	1303	1275	01-Oct-2016	00001202230000123829	117.30	ILLA SAINATH SRIKAR 20120665404 STATE BANK OF INDIA
623	1305	1277	01-Oct-2016	0000IN30102220997684	15.64	KORNALA PRAKASA RAO 30168002640 STATE BANK OF INDIA
624	1307	1279	01-Oct-2016	0000IN30051313207192	375.36	RYALI SHYAM KUMAR 009010100768603 UTI BANK LTD
625	1308	1280	01-Oct-2016	00001304080000031008	78.20	CHHAJER BANSILAL 184 ANDHRA BANK
626	1312	1284	01-Oct-2016	0000IN30232410343213	7.82	MALLIPUDI TEJAVATHI 01190094290 STATE BANK OF INDIA
627	1315	1287	01-Oct-2016	0000IN30232410971214	234.60	Y SAMBASIVA RAO 2693 ANDHRA BANK
628	1321	1293	01-Oct-2016	0000IN30232410774398	312.80	SATYANARAYAN MANDALAPU 31060866376 STATE BANK OF INDIA
629	1322	1294	01-Oct-2016	0000IN30232411038199	39.10	N MANI PADMAJA KAMESWARI 40521 ANDHRA BANK
630	1323	1295	01-Oct-2016	00001203520000046007	391.00	VEGESNA S N RAJU 137 UNION BANK OF INDIA
631	1324	1296	01-Oct-2016	00001203840000627441	78.20	N SRINIVASARAO 52101861164 STATE BANK OF HYDERABAD
632	1325	1297	01-Oct-2016	0000IN30286310096014	78.20	KOVVURI CHANDRAKALA 30473689554 STATE BANK OF INDIA
633	1329	1301	01-Oct-2016	00001201910101074263	0.78	SRINIVASA RAO PINJERLA 107010100173056 AXIS BANK LTD
634	1333	1305	01-Oct-2016	0000IN30102221200578	7.82	PILLA SRINIVASU 216010100046181 AXIS BANK
635	1334	1306	01-Oct-2016	0000IN30226911879408	0.78	SRINIVASA KRISHNA MURTY SANKA 216010100011723 UTI BANK LTD
636	1337	1309	01-Oct-2016	0000IN30177412012719	11.73	VENKATA SATYA SARASWATHI KHANDAVILLI 20906 VIJAYA BANK
637	1338	1310	01-Oct-2016	0000IN30226911821548	2.35	D VARAHALA RAJU 101793 ALLAHABAD BANK

638	1340	1312	01-Oct-2016	0000IN30023911648597	19.55	RAJESH BOGGARAPU 1412155000065905 THE KARUR VYSYA BANK LTD
639	1341	1313	01-Oct-2016	0000IN30214810659778	78.20	VIJAYAKUMAR MANJUKUMARI 1565 CORPORATION BANK
640	1346	1318	01-Oct-2016	00001204470005799471	0.78	GIRIJA SRINIVAS 052010100067908 AXIS BANK LTD
641	1351	1323	01-Oct-2016	0000IN30037810085551	7.82	G SHARADA JAGADEESHA 26096 SYNDICATE BANK
642	1352	1324	01-Oct-2016	00001302080000081319	7.82	K JEETENDRA GANDHI
643	1355	1327	01-Oct-2016	0000IN30214810412900	19.55	S NAGARAJAIAH 8344 CORPORATION BANK
644	1360	1332	01-Oct-2016	0000IN30023912225944	10.17	MAGGI RAJ R 14710100034188 FEDERAL BANK LTD
645	1361	1333	01-Oct-2016	0000IN30051313040535	70.38	CHITTOOR GOPAL KRISHNAN VENKATASWARAN 231010100045641 UTI BANK LTD
646	1362	1334	01-Oct-2016	0000IN30214810706790	31.28	E ANBU 1517 CORPORATION BANK
647	1363	1335	01-Oct-2016	0000IN30113526685566	156.40	GOPAL THIAGARAJAN THANAPRABHU 934 VIJAYA BANK
648	1365	1337	01-Oct-2016	00001303870000041768	15.64	C MANJUNA RANI MANJULA RANI CENTRAL BANK OF INDIA CENTRAL BANK OF INDIA KADUGODI
649	1367	1339	01-Oct-2016	0000IN30214810559774	31.28	SAGAR K S 504834142010066582 ING VYSYA BANK
650	1380	1352	01-Oct-2016	0000IN30023911981888	782.00	GINA ENGINEERING CO P LTD 54044695444 STATE BANK OF MYSORE
651	1381	1353	01-Oct-2016	0000IN30023911849933	3.91	RITA 1060306791 CENTRAL BANK OF INDIA
652	1383	1355	01-Oct-2016	0000IN30021412836623	78.20	DINESH KUMAR 04220010015263 KOTAK MAHINDRA BANK LTD
653	1387	1359	01-Oct-2016	00001204470005691349	156.40	GIRIJA SANKAR MISHRA 5213564805 CITI BANK
654	1388	1360	01-Oct-2016	00001202990005780015	39.10	PRIYA SHIDLINGESHWAR KHATAKALLE 300010100036962 AXIS BANK LTD
655	1390	1362	01-Oct-2016	0000IN30135620214708	31.28	KRISHNA S R 9010100322751 U T I BANK
656	1397	1369	01-Oct-2016	0000IN30021413257037	78.20	SUDHIR CAUSHIK 04220010011332 KOTAK MAHINDRA BANK
657	1401	1373	01-Oct-2016	00001202990005707983	43.01	SURAJ PRAKASH CHAWLA 009010100053242 AXIS BANK LTD
658	1402	1374	01-Oct-2016	0000IN30061010190139	70.38	M MOHAN RAJU 196010021635 ING VYSYA BANK LIMITED
659	1403	1375	01-Oct-2016	0000IN30051313494520	39.10	AMARNATH NAGARAJA RAO AMBEKAR 052010100305112 UTI BANK LTD

660	1407	1379	01-Oct-2016	0000IN30021413400917	156.40	SHALINI G 1163922 ABN AMRO BANK
661	1408	1380	01-Oct-2016	0000IN30214810463165	39.10	K N SUBRAMANYAM 5025660805 CITI BANK
662	1411	1383	01-Oct-2016	0000IN30135620241814	62.56	B M GOMATHI 14055 VIJAYA BANK
663	1412	1384	01-Oct-2016	0000IN30177411663509	19.55	KANTHARAJU SIDDAPPA 065010100200592 UTI BANK LTD
664	1414	1386	01-Oct-2016	0000IN30039412079870	15.64	K RAGHAVAN 11426896885 STATE BANK OF INDIA
665	1418	1390	01-Oct-2016	0000IN30113526672708	31.28	CHERIAN M C 2555 THE SOUTH INDIAN BANK LTD
666	1421	1393	01-Oct-2016	0000IN30061010308869	23.46	N S NAGARATHNA 165210024828 ING VYSYA BANK LIMITED
667	1424	1396	01-Oct-2016	0000IN30023911959729	3.91	SANDEEP PAI K 04212010193416 SYNDICATE BANK
668	1426	1398	01-Oct-2016	0000IN30102221359906	7.82	V JAYANTHI KUMARI 3016 INDIAN OVERSEAS BANK
669	1428	1400	01-Oct-2016	0000IN30021413250963	19.55	HARISH BABU PADMANABHAN 009010100777162 UTI BANK
670	1429	1401	01-Oct-2016	0000IN30192630652511	15.64	B VIVEKANAND 06002020001704 SYNDICATE BANK
671	1430	1402	01-Oct-2016	00000000000000000010	187.68	GIRISH PURAVANKARA
672	1431	1403	01-Oct-2016	00001203440000056473	0.78	RAGHAVENDRA S S 029601503805 ICICI BANK
673	1435	1407	01-Oct-2016	0000IN30214810331484	7.82	JYOTI KRISHNA KANT MEHTA 2111 BANK OF BARODA
674	1437	1409	01-Oct-2016	00001203350000146312	15.64	BELLAVAGALA RAGHAVENDRARAO 052010100069544 AXIS BANK LTD
675	1439	1411	01-Oct-2016	0000IN30045014016887	3.91	JAGANNATHAN PADMANABHAN 0008104000351874 IDBI BANK LIMITED
676	1443	1415	01-Oct-2016	0000IN30214810153565	78.20	R RENGARAJAN 2800 CENTRAL BANK OF INDIA
677	1445	1417	01-Oct-2016	0000IN30214810695144	19.55	VISHWANATHA KRISHNAPPA 16166 JANATA SEVA CO OP BANK LTD
678	1447	1419	01-Oct-2016	0000IN30135620253359	7.82	P VINOD 016484 AMANATH CO OP BANK LTD
679	1449	1421	01-Oct-2016	0000IN30021413261476	78.20	S REKHA 194010100114035 UTI BANK
680	1450	1422	01-Oct-2016	0000IN30023911519699	46.92	JASHIN S G 009010100424219 AXIS BANK LTD
681	1455	1427	01-Oct-2016	0000IN30051316346945	67.25	PRASHANTH S 468010100027210 AXIS BANK LTD

682	1457	1429	01-Oct-2016	0000IN30113526125235	23.46	J G THOTADAPPA 13317 STATE BANK OF INDIA
683	1458	1430	01-Oct-2016	0000IN30189510509439	7.82	G M RAJASHEKAR 54029050458 STATE BANK OF MYSORE
684	1459	1431	01-Oct-2016	0000IN30214810724974	31.28	RAMESHA J R 2507 BANK OF INDIA
685	1462	1434	01-Oct-2016	0000IN30192630600649	15.64	D R SATHYANARAYANA 01190014383 STATE BANK OF MYSORE
686	1466	1438	01-Oct-2016	00001201060000776641	0.78	T N RAMADAS 119101010019613 VIJAYA BANK
687	1468	1440	01-Oct-2016	0000IN30051310947594	70.38	SOMANATHA SRIKANTA MURTHY 5340168803 CITIBANK
688	1473	1445	01-Oct-2016	0000IN30023930047758	15.64	ANURADHA RADHAKRISHNAN 151010100021447 AXIS BANK LTD
689	1475	1447	01-Oct-2016	0000IN30223610700839	15.64	DIANA I K 608 CORPORATION BANK
690	1479	1451	01-Oct-2016	0000IN30214810285193	39.10	H M REVANNA 1350 CAUVERY GRAMEENA BANK
691	1481	1453	01-Oct-2016	0000IN30214810465568	15.64	A RAJAN 15286 KARNATAKA BANK
692	1484	1456	01-Oct-2016	0000IN30023912634476	39.10	SUDHA NANDA 114701011000140 VIJAYA BANK
693	1488	1460	01-Oct-2016	00001201060000610382	10.17	S SHIVANANDASWAMY 54008838192 STATE BANK OF MYSORE
694	1493	1465	01-Oct-2016	00001203500000235554	7.82	S GIREESH 108010004515 ING VYSYA BANK LIMITED
695	1496	1468	01-Oct-2016	00001203500000072242	7.82	BOMMAN MALLIAH SHIVA SHANKER 15047 CANARA BANK
696	1499	1471	01-Oct-2016	00001201060000677211	3.91	LATHA B S SB 01 010511 CORPORATION BANK
697	1502	1474	01-Oct-2016	0000IN30214810512404	15.64	ANAND 01050005318 STATE BANK OF MYSORE
698	1503	1475	01-Oct-2016	0000IN30214810510915	7.82	RAGHAVENDRA H J 112764 CANARA BANK
699	1504	1476	01-Oct-2016	0000IN30226911243880	10.17	MALLESHAIAH 4708 TUMKUR GRAIN MERCHANTS CO OP BANK
700	1508	1480	01-Oct-2016	0000IN30214810663398	39.10	S MANU 1309172000000128 THE KARUR VYSYA BANK LIMITED
701	1509	1481	01-Oct-2016	0000IN30214810531600	7.82	T N CHANDRASHEKHARAIHAH 01170065153 STATE BANK OF MYSORE
702	1511	1483	01-Oct-2016	0000IN30214810502850	7.82	N G PUTTARAJU 14163 CANARA BANK
703	1514	1486	01-Oct-2016	00001203320003959461	78.20	RAGHUNATH H K 54045490489 STATE BANK OF MYSORE

704	1515	1487	01-Oct-2016	00001202990003984384	25.02	NIKHIL YOGANATHAN 13240 VIJAYA BANK
705	1522	1494	01-Oct-2016	0000IN30169610864158	39.10	MANAK WAD B C 8037 INDIAN BANK
706	1523	1495	01-Oct-2016	0000IN30192630949853	19.55	AJAY KAMATH K 107901021000005 VIJAYA BANK
707	1524	1496	01-Oct-2016	0000IN30216410214202	7.82	S D RAMESH 2345 CORPORATION BANK
708	1526	1498	01-Oct-2016	00001201090001492098	0.78	GIRIYA NAGA KUNDER 30694 CANARA BANK
709	1527	1499	01-Oct-2016	0000IN30021412603923	7.82	RAJESH K 009010100534291 UTI BANK LTD
710	1532	1504	01-Oct-2016	00001201860400004358	15.64	LESLIE PINTO 20180 MANGALORE CATHOLIC CO OPERATIVE BANK LIMITED HAMPANKATTA BRANCH MANAGALORE
711	1536	1508	01-Oct-2016	0000IN30023912667615	1.56	NITHYA PRASAD M 01042200020660 SYNDICATE BANK
712	1538	1510	01-Oct-2016	0000IN30051313114874	15.64	B S LOKESH KUMAR 077010100164184 UTI BANK LTD
713	1539	1511	01-Oct-2016	0000IN30023911858197	15.64	NAMITHA RAI 1312401 ABN AMRO BANK
714	1542	1514	01-Oct-2016	0000IN30189510224913	78.20	U VENKATACHALA AITHAL 732 CORPORATION BANK
715	1548	1520	01-Oct-2016	00001203440200009425	7.82	RAVINDRA NAIK 218 1994 SYNDICATE BANK
716	1550	1522	01-Oct-2016	00000000000000000023	78.20	SHREESHA J N
717	1555	1527	01-Oct-2016	00001301740000118188	7.82	ASHOK SHENOY KOTA 2652 MAHALAKSHMI CO OP BANK LTD UDIPI
718	1556	1528	01-Oct-2016	0000IN30169610136202	7.82	SEETHARAMA SHETTY K 24549 SYNDICATE BANK
719	1569	1541	01-Oct-2016	0000IN30214810127490	39.10	SHANKAR PATIL 21683 CANARA BANK
720	1570	1542	01-Oct-2016	0000IN30051314333310	23.46	SATHISH M S 5418453801 CITIBANK
721	1572	1544	01-Oct-2016	0000IN30061010207257	7.82	M R SHIVA KUMAR 137010021460 ING VVSYA BANK LTD
722	1574	1546	01-Oct-2016	0000IN30192630511925	15.64	SOMA SUNDARA S N 48722 SYNDICATE BANK
723	1578	1550	01-Oct-2016	0000IN30113526461492	23.46	SATHISH M C 6139 INDIAN BANK
724	1579	1551	01-Oct-2016	0000IN30113526461505	23.46	M S CHANDRASHEKAR 4876 INDIAN BANK
725	1581	1553	01-Oct-2016	00001201320000805641	1.56	S G RAMESH 7082500101526901 KARNATAKA BANK LTD

726	1582	1554	01-Oct-2016	00001203760000009194	78.20	PRADEEPA H S 17062 KARNATAKA BANK LTD
727	1589	1561	01-Oct-2016	00001204450000421636	19.55	SHYAMALA 19152010043044 SYNDICATE BANK
728	1590	1562	01-Oct-2016	00001203320000623883	7.82	SANDEEP MYLARIRAO MAHALATKAR 7322500101177701 KARNATAKA BANK LTD
729	1594	1566	01-Oct-2016	0000IN30009511126056	148.58	S H Siddappa 01050060031 State Bank Of Mysore
730	1595	1567	01-Oct-2016	0000IN30023910924616	23.46	POORNIMA K ECOD 02 030012 CORPORATION BANK
731	1600	1572	01-Oct-2016	00001202990004980862	23.46	JACINTHA NAZARETH 009010100568814 AXIS BANK LTD
732	1601	1573	01-Oct-2016	0000IN30192630809620	15.64	ROOPA H G 21341 CANARA BANK
733	1602	1574	01-Oct-2016	0000IN30192630822627	156.40	BRAHMAIAH R 33169 CANARA BANK
734	1603	1575	01-Oct-2016	0000IN30169611211129	36.75	JAYALAKSHMI L 31040 CANARA BANK
735	1608	1580	01-Oct-2016	0000IN30113526647943	15.64	RAJALAXMI 7861 CANARA BANK
736	1610	1582	01-Oct-2016	0000IN30192630362652	7.82	KUSUMA R SHETTY 129901010007302 VIJAYA BANK
737	1613	1585	01-Oct-2016	0000IN30051312976022	0.78	H H NAGARAJA 8503 THE DAVANGERE HARIHAR URBAN SAHAKAR
738	1614	1586	01-Oct-2016	00001204450000104396	39.10	SHRISHAILAPPA G MATTI 080722017270 SYNDICATE BANK
739	1620	1592	01-Oct-2016	00001201060000794914	7.82	RAVINDRA SANGANABASAPPA KAPALI 30173965355 STATE BANK OF INDIA
740	1621	1593	01-Oct-2016	00001201060000819811	15.64	PRAMOD SHRINIVAS PURANIK 103901000013932 CETURIAN BANK OF PUNJAB LTD
741	1623	1595	01-Oct-2016	00001601010000140104	15.64	MUSTAKAHMAD ISMAYILSAB SHAIK 13571 CANARA BANK PUNE BANGALORE ROAD BRANCH DHARWAD
742	1625	1597	01-Oct-2016	00001201060001596005	156.40	CHANDRAHAS S VERNEKAR 129010100070735 AXIS BANK LTD
743	1628	1600	01-Oct-2016	0000IN30023911981064	78.20	RAVI S SALIGOUDAR 10930155739 STATE BANK OF INDIA
744	1631	1603	01-Oct-2016	0000IN30113526555864	78.20	MADHU KUMAR 6400424176 4 STATE BANK OF MYSORE
745	1632	1604	01-Oct-2016	00001203840000259271	7.82	PRAKASH K PADAKI 069104000014906 IDBI BANK LTD
746	1633	1605	01-Oct-2016	0000IN30226910981828	3.91	ANANDSAGAR SUGUR 015701504613 ICICI BANK
747	1634	1606	01-Oct-2016	00001201060000494453	23.46	VALJI HIRJI MOMAYA 22 20050025 ANDHRA BANK

748	1636	1608	01-Oct-2016	0000IN30169610295690	0.78	KIRAN K NADGIR 01 015649 CORPORATION BANK
749	1637	1609	01-Oct-2016	00001203320002913486	7.82	INDRA KUMARI 0606301000009380 LAKSHMI VILAS BANK LTD
750	1639	1611	01-Oct-2016	00001203350000854805	7.82	VIGHNESHWAR K GAONKAR 10782692280 STATE BANK OF INDIA
751	1640	1612	01-Oct-2016	00001201860000155468	3.91	MUKUND MARUTI PATNEKAR 11163391825 STATE BANK OF INDIA
752	1642	1614	01-Oct-2016	00001204450000104284	9.38	NINGANAGOUDA G GADDIGOUDAR 2846 UNION BANK OF INDIA
753	1645	1617	01-Oct-2016	00001204470001280831	78.20	MANOJ JAIN 060020128600 SYNDICATE BANK
754	1650	1622	01-Oct-2016	0000IN30177415716561	78.20	DONTHI MANJUNATH PRATHIMA 111010038951 ING VYSYA BANK LTD
755	1655	1627	01-Oct-2016	0000IN30048419937899	46.92	PAWAN KUMAR 914010031367902 AXIS BANK LTD
756	1656	1628	01-Oct-2016	0000IN30214810712866	23.46	D RAGHAVENDRA PRASAD 1082076722 2 STATE BANK OF INDIA
757	1658	1630	01-Oct-2016	0000IN30021413125085	7.82	DEODURGA SHANTALA 10723 UNION BANK OF INDIA
758	1659	1631	01-Oct-2016	0000IN30113526757652	1.56	PRAKASH 412010100005753 AXIS BANK LTD
759	1661	1633	01-Oct-2016	0000IN30214810654370	7.82	M RAMESH BABU 01190012849 STATE BANK OF INDIA
760	1662	1634	01-Oct-2016	0000IN30226911116869	13.29	BABU K N 54015115211 STATE BANK OF MYSORE
761	1663	1635	01-Oct-2016	0000IN30192630343955	97.75	SHARADA A R 52075618956 STATE BANK OF HYDERABAD
762	1664	1636	01-Oct-2016	00001201060001444012	39.10	MAHADEVAPPA 412010100001069 AXIS BANK LTD
763	1666	1638	01-Oct-2016	00001201060001032841	11.73	RAJSHEKAR HEBBAL 13232 VIJAYA BANK
764	1667	1639	01-Oct-2016	00001202300000104864	78.20	PRAMOD REDDY VEERANNAGOWDA PATIL 52011433899 STATE BANK OF HYDERABAD
765	1669	1641	01-Oct-2016	0000IN30192630784734	78.20	SHAILAJA PATIL 01190011143 STATE BANK OF HYDERABAD
766	1670	1642	01-Oct-2016	0000IN30192630262729	7.82	PRATIBHA AJAYKUMAR 903513 STATE BANK OF HYDERABAD
767	1671	1643	01-Oct-2016	0000IN30192630141243	3.91	VIJAY KUMAR PATIL 4956 BANK OF MAHARASTRA
768	1672	1644	01-Oct-2016	00000000000000000020	39.10	ASHOK D KINIKAR
769	1673	1645	01-Oct-2016	0000IN30039416606387	15.64	KISHORE R KHANDELWAL 13021220160409 SYNDICATE BANK

770	1675	1647	01-Oct-2016	0000IN30023912283038	39.10	ANITHA D HANCHATE 10885 THE KARNATAKA BANK LTD
771	1676	1648	01-Oct-2016	0000IN30023912128657	39.10	ASHOK HANCHATE 10590 THE KARNATAKA BANK LTD
772	1677	1649	01-Oct-2016	0000IN30113526729232	9.38	RENUKA GANGADHAR LONAKAR 62672 CANARA BANK
773	1678	1650	01-Oct-2016	0000IN30113526750258	23.46	SHIVAPUTRAPPA B M 30165507622 STATE BANK OF INDIA
774	1679	1651	01-Oct-2016	00001304140005690671	78.20	SHALIKA B DESHMUK 045801504116 ICICI BANK
775	1680	1652	01-Oct-2016	0000IN30048418279728	8.60	DHANURKAR RACHAPPA 484010100016719 AXIS BANK LTD
776	1681	1653	01-Oct-2016	0000IN30021413919324	39.10	DILIP KUMAR TALWADE 484010100001687 AXIS BANK
777	1682	1654	01-Oct-2016	00001201060000435739	78.20	SATISH RAMRAO BAGALKOTKAR 170010029906 ING VYSYA BANK LIMITED
778	1683	1655	01-Oct-2016	0000IN30192630575610	15.64	VILAS N KULKARNI 01090094182 STATE BANK OF HYDERABAD
779	1685	1657	01-Oct-2016	00001204450000102006	39.10	VIDYANAND S PUJAR 10810293525 STATE BANK OF INDIA
780	1686	1658	01-Oct-2016	0000IN30226912219801	23.46	VENKATESH S JAPAL 376602010007000 UNION BANK OF INDIA
781	1687	1659	01-Oct-2016	0000IN30226912222254	14.08	RAVINDRA S JAPAL 376102010006625 UNION BANK OF INDIA
782	1689	1661	01-Oct-2016	0000IN30051311682382	23.46	TEJASWINI KISHOR HAJARE 138010100099040 UTI BANK LTD
783	1690	1662	01-Oct-2016	00001201320001524338	7.82	SANTOSH VENKATESH KULKARNI 0732500101065501 KARNATAKA BANK SHIVAJI ROAD BRANCH BELGAUM
784	1692	1664	01-Oct-2016	00001204760000035057	2.35	ROWEL COELHO 3605 SYNDICATE BANK
785	1693	1665	01-Oct-2016	00001304140000603816	7.82	VIJAY S UMARANI 138010100140850 AXIS BANK LTD TILAKWADI BRANCH BELGAUM
786	1695	1667	01-Oct-2016	0000IN30177411486441	7.82	RIJWAN ABDULMUNAF SAUWDATTI 138010100127912 UTI BANK LTD
787	1697	1669	01-Oct-2016	0000IN30113526573239	70.38	BABU BASAVANAIAK NAIK 01190010436 STATE BANK OF INDIA
788	1698	1670	01-Oct-2016	0000IN30177414687993	11.73	VEERANNA GANGADHAR ANGADI 11120091478 STATE BANK OF INDIA
789	1699	1671	01-Oct-2016	00001201320001543171	11.73	AMBALAL DUNGARAM RAIKA 05382200019138 SYNDICATE BANK GOAVES BRANCH BELGAUM
790	1700	1672	01-Oct-2016	0000IN30113526748347	7.82	TUKARAM SURESH KUMBAR VITTEKAR 64014802753 STATE BANK OF MYSORE
791	1701	1673	01-Oct-2016	000012010600001015631	39.10	BASAVRAJ BASAVANTAPPA HIRERADDI 21201 SYNDICATE BANK

792	1702	1674	01-Oct-2016	00001203840000693591	15.64	NAGARAJ G BONAGERI 14463 CANARA BANK
793	1703	1675	01-Oct-2016	00001203280000079739	7.82	PRAVEEN KUMAR ASHOK CHOPRA 3013961466 9 STATE BANK OF INDIA
794	1705	1677	01-Oct-2016	00001304140005857350	7.82	ASHOKKUMAR SHIVALAL CHOPRA 652301500139 ICICI BANK
795	1706	1678	01-Oct-2016	0000IN30177411410338	7.82	SHRISHAIL SHIVAYOGI KUBASAD 11130375505 STATE BANK OF INDIA
796	1707	1679	01-Oct-2016	0000IN30177411336618	7.82	VIJAYAKUMAR SHANKAR KUBSAD 50522041379 SYNDICATE BANK
797	1709	1681	01-Oct-2016	00001202890000061872	15.64	JAGADISH SHIVAMURTEPPA MUNGARWADI 01190094096 STATE BANK OF INDIA GOKAK BRANCH
798	1711	1683	01-Oct-2016	00001301760000008637	15.64	PIYOOSH LODHA
799	1714	1686	01-Oct-2016	0000IN30163740877414	391.00	POLANI RAMACHANDRAN 1014629651 CENTRAL BANK OF INDIA
800	1717	1689	01-Oct-2016	0000IN30163740212987	39.10	NAGARAJAN S 006010100746762 AXIS BANK LTD
801	1719	1691	01-Oct-2016	0000IN30177415234902	2.35	MANISH ASHWIN RUPANI 5353846444 CITI BANK
802	1720	1692	01-Oct-2016	0000IN30189510490618	39.10	R VARADHARAJAN 37592 CANARA BANK
803	1721	1693	01-Oct-2016	00001203970000074729	23.46	VINAY BHANSALI 53021170985 STATE BANK OF INDORE
804	1722	1694	01-Oct-2016	0000IN30108022231893	31.28	JAYA SHREE RAGHUNANDAN 014010100620185 AXIS BANK LTD
805	1723	1695	01-Oct-2016	0000IN30226910857710	62.56	MOHAMMED BALEEGH 814937 ABN AMBRO BANK
806	1724	1696	01-Oct-2016	0000IN30226910861679	62.56	MOHAMMED ANAS 403200 ABN AMRO BANK
807	1726	1698	01-Oct-2016	00001203840000275585	7.82	R SUBRAMANYAM 12562 INDIAN OVERSEAS BANK
808	1730	1702	01-Oct-2016	0000IN30023911711397	31.28	TAMILSELVAN S 10280098839 STATE BANK OF INDIA
809	1731	1703	01-Oct-2016	0000IN30017510068460	391.00	RAMARAJ N 6106 BANK OF MADURA LTD
810	1738	1710	01-Oct-2016	00001203600000751474	61.00	KAVITHA 014010100224307 AXIS BANK LTD
811	1741	1713	01-Oct-2016	00001201060001302230	58.65	MANIGANDAN S 211010100111126 AXIS BANK LTD
812	1742	1714	01-Oct-2016	00001204720009921013	78.20	SUDHA SIVAKUMAR 30443626644 STATE BANK OF INDIA
813	1743	1715	01-Oct-2016	0000IN30226912747499	19.55	P R DINESH KUMAR 1199817 ABN AMRO BANK

814	1744	1716	01-Oct-2016	0000IN30044110324411	7.82	PARVATHY K R 19241 INDIAN BANK
815	1746	1718	01-Oct-2016	0000IN30177411371129	39.10	RAMESH CHAND 613101007015 ICICI BANK LTD
816	1747	1719	01-Oct-2016	0000IN30108022494064	1.56	DR RAJA RAJESWARI 010400200111110 Punjab National Bank
817	1749	1721	01-Oct-2016	0000IN30163740399667	39.10	PADMINI A 96012020000294 SYNDICATE BANK
818	1752	1724	01-Oct-2016	0000IN30039413820412	28.93	R SELVASUBRAMANIAN 9949 CANARA BANK
819	1753	1725	01-Oct-2016	0000IN30017510542363	78.20	ANBALAGAN A 11074420836 STATE BANK OF INDIA
820	1754	1726	01-Oct-2016	0000IN30017510604357	39.10	GAYATHRI R 182100050301549 TAMILNADU MERCANTILE BANK LTD
821	1756	1728	01-Oct-2016	0000IN30169611362802	5.47	THANGARAJ KARUNAKARAN 119815543443 KARUR VYSYA BANK
822	1758	1730	01-Oct-2016	0000IN30017510500400	7.82	UMARANI S 609801129801 ICICI BANK
823	1759	1731	01-Oct-2016	0000IN30017510146960	140.76	SAMPATH KUMAR A 609801096288 ICICI BANK
824	1761	1733	01-Oct-2016	0000IN30177413188369	7.82	VINOD KUMAR 30099663878 STATE BANK OF INDIA
825	1762	1734	01-Oct-2016	00001204160000034835	46.92	MOORTHY P 052601002370 ICICI BANK
826	1763	1735	01-Oct-2016	00001204160000035347	7.82	MANIKANDAN S 052601001040 ICICI BANK
827	1765	1737	01-Oct-2016	0000IN30163740616969	7.82	ARUL SELVAN K 45723209 0 INDIAN BANK
828	1766	1738	01-Oct-2016	0000IN30021414938030	7.82	M PARAMASIVAM 63412200054950 SYNDICATE BANK LTD
829	1768	1740	01-Oct-2016	00001204470001041226	0.78	GANESH K 01150078638 STATE BANK OF INDIA
830	1771	1743	01-Oct-2016	00001204470001776036	1.56	BALAJI M 616101020180 ICICI BANK
831	1777	1749	01-Oct-2016	0000IN30177412197249	7.82	VENKATESAN MAHESH 613201508283 ICICI BANK LTD
832	1781	1753	01-Oct-2016	0000IN30017510278803	11.73	BAGAVAN D 11470 INDIAN BANK
833	1789	1761	01-Oct-2016	0000IN30169611495122	58.65	SULTHAN MOHAMED IBRAHIM M 611601131256 ICICI BANK LIMITED
834	1791	1763	01-Oct-2016	0000IN30039412221373	0.78	G GANESAN 01190022243 STATE BANK OF INDIA
835	1793	1765	01-Oct-2016	0000IN30017510485269	7.82	SRIDHARAN S 610501006041 ICICI BANK

836	1797	1769	01-Oct-2016	0000IN30017510119732	2.35	PARAMASIVAM S 493948021 INDIAN BANK
837	1799	1771	01-Oct-2016	0000IN30163740854130	7.82	MOHAMED ANIS M 4592 UNION BANK OF INDIA
838	1801	1773	01-Oct-2016	0000IN30189510556130	0.78	R NARAYANAN 1159155000070204 THE KARUR VYSYA BANK LTD
839	1804	1776	01-Oct-2016	0000IN30189510579467	7.82	M GNANAVEL 609101012104 ICICI BANK LTD
840	1807	1779	01-Oct-2016	0000IN30039413511017	15.64	P PALANICHAMY 5943 CANARA BANK
841	1808	1780	01-Oct-2016	0000IN30023910413477	58.65	AMARAVATHI M 299010100043537 AXIS BANK LTD
842	1809	1781	01-Oct-2016	0000IN30189510367193	78.20	JAKKAYEN P 1118 155 17481 THE KARUR VYSYA BANK LTD
843	1810	1782	01-Oct-2016	0000IN30189510507605	19.55	JEYAKANTH K 048100050301084 THE TAMILNADU MERCANTILE BANK LTD
844	1816	1788	01-Oct-2016	0000IN30163741319666	78.20	S LINGASAMY 435551318 INDIAN BANK
845	1817	1789	01-Oct-2016	0000IN30017510531608	7.82	GNANAPRAKASH R 40661 INDIAN BANK
846	1818	1790	01-Oct-2016	0000IN30017510524988	46.92	SURESH KUMAR V 1249155000021613 THE KARUR VYSYA BANK LTD
847	1820	1792	01-Oct-2016	00001201090002378641	7.04	V NAVANEETHA KRISHNAN 10072 INDIAN OVERSEAS BANK
848	1822	1794	01-Oct-2016	0000IN30189510638880	15.64	S SUBRAMANIAN 12623 INDIAN OVERSEAS BANK
849	1823	1795	01-Oct-2016	0000IN30177413266749	4.69	MUBARAKYASMEN 127315510970 KARUR VYSYA BANK
850	1824	1796	01-Oct-2016	0000IN30177412210209	15.64	VENKATACHALAM SIVANANDAM 33765 CANARA BANK
851	1827	1799	01-Oct-2016	0000IN30163740769772	7.82	ROSHAN ANTON MIRANDA 613901507233 ICICI BANK LTD
852	1828	1800	01-Oct-2016	0000IN30039415647119	39.10	M VANAJA 10280094153 STATE BANK OF INDIA
853	1830	1802	01-Oct-2016	00001202980000128581	31.28	ASHISH KARWA 105010100104425 AXIS BANK LTD
854	1832	1804	01-Oct-2016	0000IN30017510401106	0.78	KALAVATHY K 15267 INDIAN BANK
855	1833	1805	01-Oct-2016	00001204450000445216	15.64	N JEYAKUMARNARAYANAN 1760 PANDYAN GRAMA BANK
856	1837	1809	01-Oct-2016	0000IN30037810261045	7.82	K SELVI 4873014875 THE LAKSHMI VILAS BANK LTD
857	1840	1812	01-Oct-2016	00001201910100208261	31.28	S VAIRAVAN 607101500505 ICICI BANK

858	1841	1813	01-Oct-2016	00001301740000086315	117.30	S LAKSHMI 437892 CITY UNION BANK
859	1843	1815	01-Oct-2016	0000IN30189510327588	7.82	V MOHANAN 28283 CANARA BANK
860	1845	1817	01-Oct-2016	0000IN30051319623259	0.78	R RAJENDIRAN 20006790571 STATE BANK OF INDIA
861	1846	1818	01-Oct-2016	00001301740000054411	15.64	ANBUMANI SELVARAJAN 10664836944 STATE BANK OF INDIA
862	1850	1822	01-Oct-2016	00001601480000302545	31.28	A MOHAMMED SUHAIL 0232053000040866 SOUTH INDIAN BANK LTD
863	1851	1823	01-Oct-2016	0000IN30039417269029	3.91	R SARALA 546081944 INDIAN BANK
864	1852	1824	01-Oct-2016	0000IN30023911636680	7.82	AYYAPPAN S 015601002961 ICICI BANK
865	1853	1825	01-Oct-2016	0000IN30017510646788	143.89	NAGESH E 015601005839 ICICI BANK LIMITED
866	1854	1826	01-Oct-2016	0000IN30061010705803	7.82	K LEELAA KUMARI 5104 CORPORATION BANK
867	1855	1827	01-Oct-2016	0000IN30192630339021	7.82	S KUMAR 015601006598 ICICI BANK
868	1856	1828	01-Oct-2016	0000IN30226911536356	78.20	B P SRIDHARAN 605701505858 ICICI BANK LIMITED
869	1857	1829	01-Oct-2016	0000IN30023912961130	5.47	SASIKUMAR V 080201500876 ICICI BANK
870	1859	1831	01-Oct-2016	00001203500000274431	15.64	J NANDA KUMAR 611901070665 ICICI BANK
871	1862	1834	01-Oct-2016	0000IN30023910954169	433.23	SELVARAJU S 01190095041 STATE BANK OF MYSORE
872	1864	1836	01-Oct-2016	0000IN30017510553427	39.10	SANTHANA LAKSHMI K 22049 INDIAN OVEARSEAS BANK
873	1865	1837	01-Oct-2016	0000IN30039415298852	7.82	PARTHIPAN M 1109 155 14428 KARUR VYSYA BANK
874	1866	1838	01-Oct-2016	00001302340000219445	15.64	VENKATESH KUMAR T 11721556439 KARUR VYSYA BANK LTD MADRAS
875	1868	1840	01-Oct-2016	0000IN30169610509090	78.20	VAITHILINGAM S 1164155000055802 THE KARUR VYSYA BANK LTD
876	1873	1845	01-Oct-2016	0000IN30163741277174	0.78	MOHAN S 0204054000002641 THE SOUTH INDIAN BANK LTD
877	1875	1847	01-Oct-2016	0000IN30051312445313	7.82	R GOVINDARAJU 18115 THE LAKSHMI VILAS BANK LTD
878	1878	1850	01-Oct-2016	0000IN30232411008399	78.20	S MAHALINGAM 1164 155 73173 THE KARUR VYSYA BANK
879	1879	1851	01-Oct-2016	00001201090000825172	15.64	CHANDRASEKARAN P 3893 INDIAN BANK OF INDIA

880	1880	1852	01-Oct-2016	0000120476000029351	0.78	SANGEETHA S K 120104000043430 IDBI BANK LTD
881	1881	1853	01-Oct-2016	00001201090001369935	782.00	CHOKKALINGAM L 125121243 DHANLAKSHMI BANK
882	1882	1854	01-Oct-2016	0000IN30163741158149	37.54	DURAI C 81853 CITY UNION BANK LTD
883	1883	1855	01-Oct-2016	0000IN30163740700957	27.37	SUBRAMANIAN A R 002501005337 ICICI BANK LTD
884	1887	1859	01-Oct-2016	00001201320000930451	78.20	M ANURATHA 1152155000084492 KARUR VYSYA BANK LTD
885	1889	1861	01-Oct-2016	00001201060000986151	36.75	V AMMAIYAKKAL 1152153000001588 KARUR VYSYA BANK LTD MADRAS
886	1897	1869	01-Oct-2016	0000IN30017510633486	7.82	SUJATHA T 489561 CITY UNION BANK LTD
887	1899	1871	01-Oct-2016	00001201090001828734	7.82	B VISHNURAM 04910010004999 KOTAK MAHINDRA BANK
888	1900	1872	01-Oct-2016	00001204720000088177	39.10	N GANESAN 563010100045757 AXIS BANK LTD
889	1904	1876	01-Oct-2016	0000IN30017510453618	15.64	JEEVA M 01190028851 STATE BANK OF INDIA
890	1905	1877	01-Oct-2016	0000IN30017510636489	23.46	BOOPATHY RAM KUMARAN R 621501039019 ICICI BANK LTD
891	1907	1879	01-Oct-2016	00001202890000778880	5.47	WINDOL MOULTON THOBIAS 0133053000002441 SOUTH INDIAN BANK LTD
892	1913	1885	01-Oct-2016	0000IN30023911462980	39.10	JAYARAJAN V N 159010100054074 AXIS BANK LTD
893	1914	1886	01-Oct-2016	0000IN30023912443383	12.51	PRAVEEN PADMANABHAN N 10880100067928 FEDERAL BANK
894	1915	1887	01-Oct-2016	0000IN30039416060319	78.20	MOHAMMED SHAFEEN ABJ 30984 ANDHRA BANK
895	1917	1889	01-Oct-2016	0000IN30023912488800	7.82	RAJESH MOHAN V 4227 201 530 SYNDICATE BANK
896	1921	1893	01-Oct-2016	0000IN30051317793429	0.78	PIYUSH PUNDHIR 606601509881 ICICI BANK LTD
897	1922	1894	01-Oct-2016	0000IN30023913296570	3.91	KRISHNAN K V 0100109124 PUNJAB NATIONAL BANK
898	1923	1895	01-Oct-2016	0000IN30133020112771	31.28	VALAPPOL PUTHIYAPURAYIL JANARDHANAN 10642460850 STATE BANK OF INDIA
899	1924	1896	01-Oct-2016	0000IN30023910966723	15.64	SAROJINI K V 159010100033372 AXIS BANK LTD
900	1925	1897	01-Oct-2016	0000IN30021413930258	11.73	SUMESH P K 081010100376525 UTI BANK
901	1926	1898	01-Oct-2016	00001204470004019509	0.78	SINDHU P 018101004910 ICICI BANK

902	1927	1899	01-Oct-2016	00001204470005107618	199.41	NARAYANAN P E 67092522035 STATE BANK OF TRAVANCORE
903	1930	1902	01-Oct-2016	0000IN30189510769853	93.84	GEORGE M M 14580100050074 THE FEDERAL BANK LTD
904	1931	1903	01-Oct-2016	0000IN30039413932433	15.64	M C JOSE 13100 CANARA BANK
905	1933	1905	01-Oct-2016	0000IN30039415573202	15.64	KRISHNAN B 11652 VIJAYA BANK
906	1934	1906	01-Oct-2016	0000IN30039416073450	39.10	P GOPALAN 13460100063248 THE FEDERAL BANK LIMITED
907	1935	1907	01-Oct-2016	00001203350000816575	3.91	BEENA K R 13460100065201 FEDERAL BANK LTD
908	1938	1910	01-Oct-2016	0000IN30023910571500	58.65	ABDUL MAJEED C N 308561 CANARA BANK
909	1941	1913	01-Oct-2016	0000IN30189510960096	5.47	MOHANDAS C 18766 CANARA BANK
910	1942	1914	01-Oct-2016	0000IN30023910660238	7.82	SURESH BABU T 26140 SYNDICATE BANK
911	1943	1915	01-Oct-2016	00001204470003956736	26.59	SUGATHAKUMARI 10185 CANARA BANK
912	1944	1916	01-Oct-2016	0000IN30181110136000	39.10	SREEJITH THAREMMAL 6676 CANARA BANK
913	1945	1917	01-Oct-2016	0000IN30226912647063	3.91	ANAS 022101506176 ICICI BANK LIMITED
914	1946	1918	01-Oct-2016	00001205670000135482	39.10	PRAKASHAN 5153 KOZHIKODE DISTRICT CO OPERATIVE BANK LIMITED
915	1947	1919	01-Oct-2016	0000IN30181110147186	1.56	MOHAMMED SHAREEF ATHIOLI 15110100022698 THE FEDERAL BANK LTD
916	1948	1920	01-Oct-2016	00001204470002564425	1.56	MOHAMMED KUTTY 021801504406 ICICI BANK
917	1949	1921	01-Oct-2016	0000IN30023911177734	78.20	SAJID A P 986 THE DHANALAKSHMI BANK LTD
918	1950	1922	01-Oct-2016	0000IN30023911292983	78.20	HAFSATH K M 57003502290 STATE BANK OF TRAVANCORE
919	1954	1926	01-Oct-2016	00001205730000057651	39.10	ANISH MOHAMOOD 119710100002485 ANDHRA BANK
920	1955	1927	01-Oct-2016	0000IN30039416434373	7.82	MUHAMMED KURUKKANALUKKAL 243010100040062 AXIS BANK LTD
921	1957	1929	01-Oct-2016	0000IN30023911143717	78.20	ABDURAHIMAN K N 243010100005951 AXIS BANK LTD
922	1959	1931	01-Oct-2016	0000IN30023911742036	1.56	SUDHAMONI N 243010100018568 AXIS BANK LTD
923	1960	1932	01-Oct-2016	00001204470005785230	10.95	ABDUL RAHIM V P 24009 CANARA BANK

924	1961	1933	01-Oct-2016	00001201580000158824	78.20	CHERIYA KAMMED A
925	1962	1934	01-Oct-2016	00001205730000020397	39.10	HANEEFA K 14680100028144 FEDERAL BANK LTD
926	1963	1935	01-Oct-2016	0000IN30177416161914	39.10	NAVANEETH L B 67093101978 STATE BANK OF TRAVANCORE
927	1966	1938	01-Oct-2016	0000IN30163740589243	27.37	SHAILESH M 347010100005661 AXIS BANK LTD
928	1968	1940	01-Oct-2016	0000IN30163740739438	39.10	JITHESH BABU 426500 0100041869 PUNJAB NATIONAL BANK
929	1971	1943	01-Oct-2016	0000IN30017510511514	11.73	NAIR P A 10258762109 STATE BANK OF INDIA
930	1972	1944	01-Oct-2016	0000IN30189510858554	121.21	K V R MOHANAN 039200 0100044296 PUNJAB NATIONAL BANK
931	1973	1945	01-Oct-2016	0000IN30189510681143	147.02	JAGADEESH K 56 1 14410 THE DHANALAKSHMI BANK LTD
932	1979	1951	01-Oct-2016	0000IN30051313632469	3.13	P SETHUMADHAVAN 4928 CANARA BANK
933	1980	1952	01-Oct-2016	0000IN30189510906707	303.42	DEVADAS V 57005428983 STATE BANK OF TRAVANCORE
934	1981	1953	01-Oct-2016	0000IN30163740599593	15.64	LATHIKA K 0061053000035026 THE SOUTH INDIAN BANK
935	1984	1956	01-Oct-2016	00001204470004303983	3.13	ABOBACKARSIDDIQ 15370100019041 FEDERAL BANK LTD
936	1986	1958	01-Oct-2016	00001201580000163788	39.10	ABDULRASHEED K T
937	1987	1959	01-Oct-2016	0000IN30023912338058	39.10	VARGHESE MATHEW 11560100105576 THE FEDERAL BANK
938	1993	1965	01-Oct-2016	0000IN30189510978377	9.38	ANEES MOHAMED A V 6703725696 4 STATE BANK OF TRAVANCORE
939	1995	1967	01-Oct-2016	0000IN30163740525028	156.40	KADAKAPPULLY MANIKANDAN 11743 55 SOUTH MALABAR GRAMIN BANK
940	1997	1969	01-Oct-2016	00001204760000066552	7.82	JOE LOUIS 046010100164535 AXIS BANK LTD
941	1999	1971	01-Oct-2016	0000IN30163740388192	39.10	CHERUVARA AMMINIKUTTY 046010100106955 AXIS BANK LTD
942	2000	1972	01-Oct-2016	0000IN30163740732230	15.64	MADHU KUMAR RAMAN NAIR 58336 CANARA BANK
943	2003	1975	01-Oct-2016	0000IN30163740493087	391.00	LEKHA MANOHARAN 1877 THE CATHOLIC SYRIAN BANK
944	2007	1979	01-Oct-2016	0000IN30088813974846	31.28	GEETA ACHUTHAN 2662 THE CATHOLIC SYRIAN BANK LTD
945	2011	1983	01-Oct-2016	0000IN30163740068837	7.82	BALAKRISHNAN P I 2404 PUNJAB NATIONAL BANK

946	2012	1984	01-Oct-2016	00001202390000117265	1.56	SUGEESH P S 502871 ICICI BANK
947	2014	1986	01-Oct-2016	0000IN30163710100739	23.46	MADANAN A S 8415 DHANALAKSHMI BANK
948	2015	1987	01-Oct-2016	0000IN30089610468130	3.91	SIMI M S 744301000013031 LAKSHMI VILAS BANK
949	2018	1990	01-Oct-2016	0000IN30189510673674	15.64	PAUL MATHEW 046010100067980 AXIS BANK LTD
950	2022	1994	01-Oct-2016	0000IN30163741201915	92.28	ANOOP P S 67067988835 STATE BANK OF TRAVANCORE
951	2024	1996	01-Oct-2016	00001202390000171591	782.00	JENNY MATHEW 7989 FEDERAL BANK LTD
952	2026	1998	01-Oct-2016	00001202390000079150	15.64	K PUSHPA 18688 CANARA BANK
953	2028	2000	01-Oct-2016	00001202390000218261	7.82	JOHN JUDE E V 57059660682 STATE BANK OF TRAVANCORE
954	2030	2002	01-Oct-2016	00001202390000152908	15.64	FELIX ZACHARIA 2871 FEDERAL BANK LTD
955	2035	2007	01-Oct-2016	0000IN30189510544446	7.82	RANCY JOSEPH 7669 THE SOUTH INDIAN BANK LTD
956	2036	2008	01-Oct-2016	0000IN30189510021970	78.20	V V JEEJA 12639 THE DHANALAKSHMI BANK LTD
957	2037	2009	01-Oct-2016	00001203280000098331	7.82	THOMAS P THOMAS 1177 CORPORATION BANK
958	2040	2012	01-Oct-2016	00001205180000010087	547.40	O B NAIR 7419 FEDERAL BANK LTD
959	2044	2016	01-Oct-2016	0000IN30023912194453	15.64	ANILKUMAR N N 001001526502 ICICI BANK
960	2049	2021	01-Oct-2016	00001202390000195809	39.10	A M MOHANAN 67134536225 STATE BANK OF TRAVANCORE
961	2052	2024	01-Oct-2016	0000IN30023912989466	78.20	ANILKUMAR K PILLAI 2442 BANK OF INDIA
962	2053	2025	01-Oct-2016	0000IN30023911965072	7.82	BIJU C RAMAKRISHNAN 856510100003258 BANK OF INDIA
963	2056	2028	01-Oct-2016	00001203280000095820	78.20	MARTIN P J SB 10194 BANK OF INDIA
964	2057	2029	01-Oct-2016	00001202390000232694	8.60	C P DENNY 3087053000001135 SOUTH INDIAN BANK LTD
965	2058	2030	01-Oct-2016	00001203280000119952	74.29	ROBIN JACOB JOSEPH 0211 S50635 001 INDUSIND BANK LTD
966	2059	2031	01-Oct-2016	0000IN30189510788818	3.91	V B SAJEEV 302 AYYAPPANCOIL SERVICE CO OP BANK LTD
967	2061	2033	01-Oct-2016	00001202980000141117	78.20	RENUKA DEVI P K 250 PUNJAB NATIONAL BANK

968	2068	2040	01-Oct-2016	0000IN30181110140678	19.55	PANKAJAKSHY P K 5705194819 1 STATE BANK OF TRAVANCORE
969	2071	2043	01-Oct-2016	00001202390000259562	46.92	RADHAKRISHNA PANICKER P R 10370100117428 FEDERAL BANK LTD
970	2072	2044	01-Oct-2016	0000IN30023913705677	156.40	VIJAYAKUMAR P R 0705101063438 CANARA BANK
971	2073	2045	01-Oct-2016	0000IN30051314323315	34.41	VINAYA CHANDRAN NAIR B 051010100088479 UTI BANK LTD
972	2076	2048	01-Oct-2016	0000IN30023913373673	7.82	JOSEN GEORGE 12930100050875 THE FEDERAL BANK LTD
973	2078	2050	01-Oct-2016	0000IN30189510948707	39.10	AJAYAKUMAR K K 0103053000005011 THE SOUTH INDIAN BANK LTD
974	2080	2052	01-Oct-2016	0000IN30023910489487	39.10	MANOJ K GEORGE 7171 THE FEDERAL BANK LTD
975	2081	2053	01-Oct-2016	0000IN30181110115434	156.40	JAMES K J 10970100068867 THE FEDERAL BANK LTD
976	2082	2054	01-Oct-2016	0000IN30023910043122	312.80	THOMAS SCARIA 853 CENTRAL BANK OF INDIA
977	2086	2058	01-Oct-2016	0000IN30189510990646	703.80	JYOTHISH THOMAS 10970100171539 THE FEDERAL BANK LTD
978	2095	2067	01-Oct-2016	0000IN30023911955285	39.10	SAJI GEORGE 7 2005 THE CATHOLIC SYRIAN BANK LTD
979	2096	2068	01-Oct-2016	00001203320004045221	15.64	SAJEEVKUMAR P V 022301500923 ICICI BANK
980	2099	2071	01-Oct-2016	0000IN30023912052714	7.82	ANIJA SUMESH 26613 THE FEDERAL BANK
981	2115	2087	01-Oct-2016	00001204470002804790	17.99	BEENA G NAIR 21813 FEDERAL BANK LTD
982	2120	2092	01-Oct-2016	00001205730000101763	78.20	GOVINDA PILLAI VASUDEVAN NAIR 14760100000770 FEDERAL BANK LTD
983	2123	2095	01-Oct-2016	00001204470004756290	3.91	AJITH C A 30051619529 STATE BANK OF INDIA
984	2124	2096	01-Oct-2016	00001204470004697290	3.91	RENJITH C M 553602010001885 UNION BANK OF INDIA
985	2125	2097	01-Oct-2016	0000IN30133019937939	7.82	MADHUSUDAN SREEDHARAN 1544 BANK OF BARODA
986	2127	2099	01-Oct-2016	00001204470001929063	34.41	MONCY DANIEL 354010100000587 AXIS BANK LTD
987	2128	2100	01-Oct-2016	0000IN30023914044973	114.95	GOPAKUMAR G 31413155912 STATE BANK OF INDIA
988	2132	2104	01-Oct-2016	00001203280000028611	78.20	GEORGE KUTTY 5617 BANK OF BARODA
989	2134	2106	01-Oct-2016	0000IN30023911020345	78.20	NINAN ALEX 3567 KARNATAKA BANK LTD

990	2135	2107	01-Oct-2016	0000IN30023910237877	31.28	SANTOSH SKARIA VARGHESE 5872 FEDERAL BANK
991	2139	2111	01-Oct-2016	0000IN30163740464075	7.82	ABDUL SALAM K M 0131089516200 IDBI BANK
992	2142	2114	01-Oct-2016	0000IN30163740696274	23.46	SAJITH KUMAR V I 57012238698 STATE BANK OF TRAVANCORE
993	2144	2116	01-Oct-2016	0000IN30181110129264	39.10	SANTHA DEVI N 16102 INDIAN OVERSEAS BANK
994	2146	2118	01-Oct-2016	0000IN30023912052069	39.10	SANJU P OMMEN 113010100160063 AXIS BANK
995	2153	2125	01-Oct-2016	0000IN30125010574321	78.20	KANHAIYALAL SOMANI 1398 IOB
996	2155	2127	01-Oct-2016	0000IN30021412696588	15.64	KABITA SAHOO 09580120011721 KOTAK MAHINDRA BANK LTD
997	2157	2129	01-Oct-2016	00001201090003445597	31.28	PUSPA DEVI BHALOTIA 005010100243551 AXIS BANK LTD
998	2160	2132	01-Oct-2016	0000IN30051313214966	78.20	BHASKAR MITRA 013010100823999 UTI BANK LTD
999	2163	2135	01-Oct-2016	0000IN30125028646724	7.82	SANJOY ROY 01190007611 STATE BANK OF INDIA
1000	2164	2136	01-Oct-2016	0000IN30085310030696	78.20	PRAKASH CHAND KOCHAR 20014912649 ALLAHABAD BANK
1001	2165	2137	01-Oct-2016	00001203320000911338	3.91	RAVI KUMAR GUJRANI 721801011002089 VIJAYA BANK
1002	2166	2138	01-Oct-2016	0000IN30297810051126	78.20	Seema Sonthalia 70013908 Centurion Bank of Punjab Limited
1003	2167	2139	01-Oct-2016	00001201910300119391	39.10	PRASENJIT LAHIRI 391010100018522 AXIS BANK LTD
1004	2168	2140	01-Oct-2016	0000IN30051314136765	782.00	GOUTAM GANGULY 005010100184687 UTI BANK LTD
1005	2169	2141	01-Oct-2016	00001201320001058791	32.84	MADHAI KUMAR SETH 098967 UCO BANK
1006	2170	2142	01-Oct-2016	0000IN30289810326111	136.85	ANINDA PAL 17730100001374 UCO BANK
1007	2171	2143	01-Oct-2016	0000IN30297810138562	46.92	Niranjan Gayen 10766662528 State Bank of India
1008	2172	2144	01-Oct-2016	00001203500000660287	782.00	BIJAY MAHATO 026401503671 ICICI BANK
1009	2173	2145	01-Oct-2016	00001204450000414751	32.84	PRASANTA DEY 148010100055967 AXIS BANK LTD
1010	2174	2146	01-Oct-2016	0000IN30210510598101	39.10	RAJESH CHATTERJEE 21336426340 ALLAHABAD BANK
1011	2176	2148	01-Oct-2016	00001203350001544922	15.64	BINOY CHOUDHURY 018801504959 ICICI BANK

1012	2181	2153	01-Oct-2016	0000IN30069310010745	39.10	PRAMOD KUMAR AGARWAL 23488 BANK OF INDIA
1013	2184	2156	01-Oct-2016	00001201092600364993	203.32	UMA GHOSH 0755104000006972 IDBI BANK LTD
1014	2185	2157	01-Oct-2016	00001202060000084311	31.28	KAJALKANTI KARMAKAR 11248551818 STATE BANK OF INDIA
1015	2186	2158	01-Oct-2016	0000IN30026310166644	54.74	RANJIT KUMAR SANA 01190008421 STATE BANK OF INDIA
1016	2188	2160	01-Oct-2016	0000IN30177414119354	39.10	PRATAP KUMAR JAIN 400 CANARA BANK
1017	2189	2161	01-Oct-2016	0000IN30177413080114	156.40	AYAN KUMAR MAITI 498010100009034 AXIS BANK LTD
1018	2192	2164	01-Oct-2016	0000IN30077310244894	78.20	DEBALINA TRIPATHY BISHAL 1214000100137772 PUNJAB NATIONAL BANK
1019	2193	2165	01-Oct-2016	0000IN30077310259629	78.20	BISWANATH DHAWA 1214000100042137 PUNJAB NATIONAL BANK
1020	2195	2167	01-Oct-2016	0000IN30177411805388	273.70	KAMALESH MAITY 498010100009041 UTI BANK LTD
1021	2197	2169	01-Oct-2016	0000IN30048417652438	78.20	SANTANU OJHA 913010054033450 AXIS BANK LTD
1022	2198	2170	01-Oct-2016	0000IN30169610317758	782.00	RAKESH BEHANI 389010100008952 UTI BANK LTD
1023	2199	2171	01-Oct-2016	0000IN30169610294832	782.00	BRIJESH BEHANI 389010100009690 UTI BANK LTD
1024	2200	2172	01-Oct-2016	00001201060001625981	41.45	OMPRAKASH JOSHI 432010110000356 BANK OF INDIA
1025	2202	2174	01-Oct-2016	00001204470004750951	30.50	ILA DAS 035010100093596 AXIS BANK LTD
1026	2203	2175	01-Oct-2016	00001204470006240654	703.80	BHAGAMAT MARNDI 020801531619 ICICI BANK
1027	2204	2176	01-Oct-2016	00001204470003145218	10.95	AMIT KUMAR JAIN 14380100012079 FEDERAL BANK LTD
1028	2205	2177	01-Oct-2016	0000IN30210510150427	39.10	SARITA PERIWAL 34487 UNITED BANK OF INDIA
1029	2206	2178	01-Oct-2016	00001201060001152791	78.20	KAMAL AGARWALA 4221 CENTRAL BANK OF INDIA
1030	2207	2179	01-Oct-2016	0000IN30048414401784	78.20	DIBYA DARSHAN DINDA 909010042923054 AXIS BANK LTD
1031	2208	2180	01-Oct-2016	0000IN30021414921823	15.64	SUMAN SONI 191010100060118 AXIS BANK
1032	2211	2183	01-Oct-2016	0000IN30169610327595	156.40	GOPEN BISWAS 12877 BANK OF INDIA
1033	2212	2184	01-Oct-2016	0000IN30095810208320	782.00	CHINMOY GHOSH 22300100000470 BANK OF BARODA

1034	2213	2185	01-Oct-2016	0000IN30048416777827	39.10	BABY HALDER 913010015772451 AXIS BANK LTD
1035	2214	2186	01-Oct-2016	00001204470001892488	21.90	VINIT KUMAR AGRAWAL 436010100165631 AXIS BANK LTD
1036	2217	2189	01-Oct-2016	0000IN30048417675378	78.20	KRISHNADHAN MAYRA 914010000318108 AXIS BANK LTD
1037	2218	2190	01-Oct-2016	00001201330000267225	39.10	SANJAY SEN MONDAL 259010100075925 AXIS BANK LTD
1038	2219	2191	01-Oct-2016	0000IN30108022666166	157.96	V BHASHKARAN 157010100023685 UTI BANK LTD
1039	2220	2192	01-Oct-2016	0000IN30039415526337	70.38	SUDHIR RANJAN NAYAK 66000483123 STATE BANK OF SAURASHTRA
1040	2221	2193	01-Oct-2016	0000IN30169611075217	39.10	KRUSHNA CHANDRA DAS 4352 INDIAN OVERSEAS BANK
1041	2222	2194	01-Oct-2016	0000IN30169611082870	199.41	YEH HSING LEE 3183 ALLAHABAD BANK
1042	2223	2195	01-Oct-2016	00001204720009841801	9.38	RAMESH CHANDRA MAHAPATRA 10750717836 STATE BANK OF INDIA
1043	2224	2196	01-Oct-2016	00001202990005627382	39.10	PRAFULLA KUMAR DAS 13770100012445 FEDERAL BANK LTD
1044	2225	2197	01-Oct-2016	0000IN30125028853742	156.40	MAHENDRA GUPTA 172100710400023 TAMILNAD MERCANTILE BANK LTD
1045	2227	2199	01-Oct-2016	0000IN30169610882130	7.82	JAYADEB ROUT 4714 CANARA BANK
1046	2228	2200	01-Oct-2016	0000IN30021411066895	117.30	MUKESHLAL PARIDA 068010100229814 UTI BANK LTD
1047	2229	2201	01-Oct-2016	00001204630000101738	157.18	SURAJ RATAN MUNDHRA 303900100040408 PUNJAB NATIONAL BANK
1048	2232	2204	01-Oct-2016	0000IN30169611272607	54.74	PUSPANJALI DAS 288010100074944 AXIX BANK LTD
1049	2235	2207	01-Oct-2016	0000IN30220110382306	23.46	NAGESH RAJIB BEHERA 30079582030 STATE BANK OF INDIA
1050	2237	2209	01-Oct-2016	0000IN30232410115597	7.82	S DURGA RAO 8029 CANARA BANK
1051	2238	2210	01-Oct-2016	0000IN30226911636861	234.60	KRISHNAMURTY PATRO LODI 10661682259 STATE BANK OF INDIA
1052	2241	2213	01-Oct-2016	0000IN30232410933052	117.30	BOIRI VARMA BABU 30293279551 STATE BANK OF INDIA
1053	2242	2214	01-Oct-2016	0000IN30232410152067	46.92	G YAMUNESWARI ABJ 56 ANDHRA BANK
1054	2243	2215	01-Oct-2016	0000IN30232410254338	140.76	P BHIMAYYA REDDY 019 RUSHIKULYA GRAMYA BANK
1055	2244	2216	01-Oct-2016	0000IN30232410062698	164.22	G APPA RAO 510 BANK OF BARODA

1056	2245	2217	01-Oct-2016	0000IN30232410454519	7.82	MOHINI DEVI MUNDRA 2071 ANDHRA BANK
1057	2246	2218	01-Oct-2016	0000IN30232410344628	15.64	P SASHITA RANI PATRO 01190009228 STATE BANK OF INDIA
1058	2251	2223	01-Oct-2016	0000IN30226912601090	78.20	HEMKIRAN AGARWALA 019401513319 ICICI BANK LIMITED
1059	2253	2225	01-Oct-2016	0000IN30165310331573	78.20	BIBHUTI BHUSAN JENA 10165287344 STATE BANK OF INDIA
1060	2256	2228	01-Oct-2016	00001201860000295656	97.75	SAMINA PADHI 10155912813 STATE BANK OF INDIA
1061	2257	2229	01-Oct-2016	0000IN30125028676867	782.00	HANSRAJ JOSHI 10171 UNION BANK OF INDIA
1062	2258	2230	01-Oct-2016	00001301760000664415	39.10	SHANTI DEVI 664501414517 BANK OF RAJASTHAN FANCY BAZAR GUWAHATI ASSAM
1063	2259	2231	01-Oct-2016	00001201770100757081	7.82	SNEHASISH MAZUMDER
1064	2261	2233	01-Oct-2016	0000IN30039411747146	63.34	DHIRENDRA KUMAR HIRA 01190043014 STATE BANK OF INDIA
1065	2262	2234	01-Oct-2016	00001201060001086693	4.69	PANKAJ BORA 12209 CENTRAL BANK OF INDIA
1066	2263	2235	01-Oct-2016	00001202890000734403	7.82	SANJU JOSHI 546502010003076 UNION BANK OF INDIA
1067	2264	2236	01-Oct-2016	00001304140006102261	151.71	CHANDAN DEWRI 30752821086 STATE BANK OF INDIA
1068	2265	2237	01-Oct-2016	0000IN30125028313791	15.64	RAMANAND SHARMA 4884 PUNJAB NATIONAL BANK
1069	2266	2238	01-Oct-2016	00001201320000458137	195.50	ROHIT BUDHIA 005826 UCO BANK TINSUKIA BRANCH TINSUKIA
1070	2267	2239	01-Oct-2016	00001201320000512791	78.20	PUSHPA AGARWAL 8883 VIJAYA BANK TINSUKIA BRANCH TINSUKIA
1071	2268	2240	01-Oct-2016	00001203460000206698	58.65	MAMTA SINGHI 382010100004435 AXIS BANK LTD
1072	2270	2242	01-Oct-2016	0000IN30133018554581	23.46	ASHOK KUMAR SINHA 16881 ICO BANK
1073	2271	2243	01-Oct-2016	0000IN30133019845709	39.10	SATYA PRAKASH 3 ANDHRA BANK
1074	2272	2244	01-Oct-2016	0000IN30133020137534	31.28	ANKUSH BANSAL 4349 MADHYA BIHAR GRAMIN BANK
1075	2273	2245	01-Oct-2016	0000IN30133019330866	0.78	SHYAM KISHOR PANDEY 8215 CENTRAL BANK OF INDIA
1076	2274	2246	01-Oct-2016	0000IN30112715193226	15.64	RENU SINHA 1383 CENTRAL BANK OF INDIA
1077	2275	2247	01-Oct-2016	0000IN30133018593452	25.81	SUSMA KUMARI 01190002346 STATE BANK OF INDIA

1078	2276	2248	01-Oct-2016	00001201060001638342	530.98	JANMAJAY KUMAR 30613284518 STATE BANK OF INDIA
1079	2277	2249	01-Oct-2016	0000IN30177414756376	156.40	SHYAM SUNDAR PRASAD 11136938633 STATE BANK OF INDIA
1080	2278	2250	01-Oct-2016	00001203840000817796	78.20	SHRIRAM SHARMA 0555000110003372 PUNJAB NATIONAL BANK
1081	2279	2251	01-Oct-2016	00001201910100200769	19.55	KARTIK KUMAR SRINGARI 01190006493 STATE BANK OF INDIA
1082	2280	2252	01-Oct-2016	0000IN30169611061206	38.32	SHAILENDAR KUMAR 00280100013097 UCO BANK
1083	2281	2253	01-Oct-2016	00001201092600138889	31.28	SUPHAL PASWAN 01190094082 STATE BANK OF INDIA
1084	2282	2254	01-Oct-2016	00001206140000011136	15.64	BHARAT SINGH 1140000100022786 PUNJAB NATIONAL BANK
1085	2283	2255	01-Oct-2016	00001202570000027744	46.92	SHAIKH ANSAR AHMAD 5288 PUNJAB AND SIND BANK
1086	2284	2256	01-Oct-2016	00001201640300054562	31.28	VIDYA DEVI 7159 UNION BANK OF INDIA
1087	2285	2257	01-Oct-2016	00001601010000152097	175.17	MITHILESH KUMAR 706 CANARA BANK G G S ROAD BRANCH HAZARIBAGH
1088	2287	2259	01-Oct-2016	0000IN30133020618773	78.20	RAMESH LAL CHOUDHARY 6130101 12652 AXIS BANK LTD
1089	2288	2260	01-Oct-2016	0000IN30112715760792	78.20	RAJ KISHORE SAH 19940 BOI
1090	2289	2261	01-Oct-2016	00001203320003599898	39.10	SONA SINGH 3045000100074275 PUNJAB NATIONAL BANK
1091	2290	2262	01-Oct-2016	0000IN30039410860562	15.64	SHEELA PANDEY 01190020512 STATE BANK OF INDIA
1092	2291	2263	01-Oct-2016	00001203840000193810	2.35	JAYDEEP BANERJEE 01910100013899 UCO BANK
1093	2292	2264	01-Oct-2016	0000IN30371910482169	234.60	NARESH KUMAR JHA 019601003454 ICICI BANK LTD
1094	2293	2265	01-Oct-2016	00001203320001537597	3.91	SITESH KANTI SINHA 171010100025319 AXIS BANK LTD
1095	2294	2266	01-Oct-2016	0000IN30177414312397	78.20	CHANDRA PRAKASH SAHAY 20508 UCO BANK
1096	2295	2267	01-Oct-2016	00001201092600052096	39.10	SAROJ KUMAR 026501510183 ICICI BANK
1097	2296	2268	01-Oct-2016	00001204230000021542	3.91	SHAILESH KUMAR 10854221718 STATE BANK OF INDIA
1098	2297	2269	01-Oct-2016	00001202470000009325	218.96	RAJ KUMAR SHARMA 15088 BANK OF BARODA
1099	2298	2270	01-Oct-2016	0000IN30039414406527	10.95	BIPIN KUMAR SINHA 171010100107105 UTI BANK LTD

1100	2299	2271	01-Oct-2016	0000IN30231610184575	23.46	BINAY GUPTA KUMAR 12021 CANARA BANK
1101	2300	2272	01-Oct-2016	00001304140003720928	195.50	NEHA JAISWAL 172010100076164 AXIS BANK LTD
1102	2301	2273	01-Oct-2016	00001203450000566314	19.55	ABDUL QUIYUM ANSARI 5149 ALLAHABAD BANK
1103	2302	2274	01-Oct-2016	00001203450000294742	469.20	USHA DEVI 42238 UCO BANK
1104	2303	2275	01-Oct-2016	00001202990001194715	19.55	ARVIND KUMAR SARAF 0032 617435 010 INDUSIND BANK LTD
1105	2304	2276	01-Oct-2016	00001202890000418927	547.40	PRADIP KUMAR AGRAWAL 24079 UCO BANK
1106	2305	2277	01-Oct-2016	00001201320001215702	7.82	RAJESH KUMAR GUPTA 472110100017642 BANK OF INDIA
1107	2306	2278	01-Oct-2016	00001201092600136805	157.18	SUBIMAL ROY 01190007938 STATE BANK OF INDIA
1108	2307	2279	01-Oct-2016	00001304140001916169	74.29	DHARMENDRA KUMAR 172010100035680 AXIS BANK LTD
1109	2308	2280	01-Oct-2016	00001203840000144971	39.10	MOHAN PRASAD SINHA 01190009114 STATE BANK OF INDIA
1110	2309	2281	01-Oct-2016	0000IN30174010308024	391.00	KIRAN SHAW 21672 BANK OF BARODA
1111	2310	2282	01-Oct-2016	0000IN30125028081782	15.64	NARENDRA KUMAR SINGH 3359 S K G BANK
1112	2311	2283	01-Oct-2016	0000IN30125028298713	39.10	JAGANNATH BANERJEE 4235 CENTRAL BANK OF INDIA
1113	2312	2284	01-Oct-2016	00001201910100768077	19.55	HARI CHARAN SAHU 15034 CORPORATION BANK
1114	2313	2285	01-Oct-2016	00001203450000184695	78.20	REKHA DEVI 5695 JHARKHAND GRAMIN BANK
1115	2316	2288	01-Oct-2016	0000IN30174010277816	156.40	G NAGESHWARI 903104000076216 IDBI BANK LIMITED
1116	2317	2289	01-Oct-2016	00001203450000238104	7.82	DEIVAYANI 12133 BANK OF INDIA
1117	2318	2290	01-Oct-2016	00001203450000158257	70.38	VIJAY LAXMI 20767 CANARA BANK
1118	2319	2291	01-Oct-2016	0000IN30021412077932	156.40	NEEMEELA P PATEL 36860 BANK OF INDIA
1119	2320	2292	01-Oct-2016	0000IN30039412923252	78.20	RAJESH KUMAR VERMA 01190038443 STATE BANK OF INDIA
1120	2321	2293	01-Oct-2016	0000IN30048412359696	74.29	NEERA KUMARI 012010100242639 AXIS BANK LTD
1121	2322	2294	01-Oct-2016	00001203840000105980	19.55	AJEET KR SINHA 184 CENTRAL BANK OF INDIA

1122	2323	2295	01-Oct-2016	0000IN30039413168629	7.82	JAY PRAKASH 20257 ANDHRA BANK
1123	2324	2296	01-Oct-2016	0000IN30125028532580	7.82	RAM SWARTH ROY 5027 UNION BANK OF INDIA
1124	2325	2297	01-Oct-2016	00001203840000525481	391.00	LAL MANI SINGH 2538 JHARKHAND GRAMIN BANK
1125	2326	2298	01-Oct-2016	0000IN30021410709567	598.23	NANI GOPAL GOSWAMI 012010100080592 UTI BANK LTD
1126	2328	2300	01-Oct-2016	00001201092600042037	2.35	RAJIV RANJAN SINGH 18611 CANARA BANK
1127	2329	2301	01-Oct-2016	00001201092600134559	3.13	AMAR KUMAR SAHAY 1037997307 6 STATE BANK OF INDIA
1128	2330	2302	01-Oct-2016	00001202420000231731	7.82	NANDANI DEVI 495710110002018
1129	2331	2303	01-Oct-2016	00001201092600258729	3.13	UMESH PRASAD GUPTA 404300010001355 PUNJAB NATIONAL BANK
1130	2332	2304	01-Oct-2016	00001201910100871061	78.20	SANJAY KUMAR 4442 PUNJAB NATIONAL BANK
1131	2333	2305	01-Oct-2016	00001304140006456952	39.10	AMARENDRA KUMAR VERMA 30090100001210 BANK OF BARODA
1132	2334	2306	01-Oct-2016	0000IN30001110563878	391.00	VINOD KUMAR SHARMA 625901116098 ICICI BANK
1133	2335	2307	01-Oct-2016	0000IN30099910028109	15.64	KIRAN JHA 05750100014390 UCO BANK
1134	2336	2308	01-Oct-2016	0000IN30099910090817	19.55	TRIBENI DEVI KHETAN 030601508120 ICICI BANK
1135	2338	2310	01-Oct-2016	00001203320003568466	39.10	PREETAM KUMAR 10675341879 STATE BANK OF INDIA
1136	2339	2311	01-Oct-2016	00001204760000140636	7.82	JOHN T A 430100 0100026931 PUNJAB NATIONAL BANK
1137	2358	2330	01-Oct-2016	0000IN30048417463980	1,517.08	RAJANI SANJAY JAGADALE 913010050238848 AXIS BANK LTD
1138	2368	2340	01-Oct-2016	0000IN30163740188627	3,910.00	MADATHIL PONNATH RAVEENDRAN 1684 SOUTH INDIAN BANK